The Common Operations and Development Environment (CODE) for the WSR-88D Open RPG # CODE B17.0r1.13: May 2016 Includes ORPG Build 17.0r1.13 # Volume 2. ORPG Application Software Development Guide - Compile Software - Configure Algorithms/Products - Data Structures - The **U.S. Government Edition** of CODE is the complete version. Distribution is limited to within the United States Government. The **Public Edition** of CODE is intended for public release. Certain Copyrighted material has been removed to permit release outside the U.S. Government. # **CODE** provides: - Instructions for setting up the development environment (includes ORPG source code) - Guidance for compiling software and configuring new ORPG tasks & products - Instructions for definition and use of algorithm adaptation data and algorithm dependent parameters - API Programming Guide and the structure of WSR-88D algorithms (with sample algorithms) - WSR-88D specific analysis tools - A set of WSR-88D Archive II Data files and other special test case data. #### **CODE** User provides: • An Intel PC with Red Hat Enterprise Workstation. #### CODE Guide Volume 1. Guide to Setting Up the Development Environment # Document 1. CODE Specific ORPG Installation Instructions - I Preparation for Installation - II Installation Instructions - III Supplemental Information - IV Running the ORPG #### Document 2. Installing CODE Software - I Software Requisites for CODE Utilities - II Instructions for CODE Utilities - III Instructions for Sample Algorithms #### CODE Guide Volume 2. ORPG Application Software Development Guide #### Document 1. The ORPG Architecture #### Document 2. The ORPG Development Environment - I Integrating Development Software with ORPG Source Code - II Compiling Software in the ORPG Environment - III ORPG Configuration for Application Developers - IV Configuring Site Specific Adaptation Data #### Document 3. WSR-88D Final Product Format - I Product Block Structure - II Traditional Product Data Packets - III Generic Product Components - IV ORPG Application Dependent Parameters #### Document 4. ORPG Internal Data for Algorithm Developers - I Base Data Format - II Algorithm Adaptation Data Configuration & Use - III Other Data Inputs #### CODE Guide Volume 3. WSR-88D Algorithm Programming Guide Document 1. The WSR-88D Algorithm API Overview ### Document 2. The WSR-88D Algorithm API Reference - I API Service Registration / Initialization - II Control Input/Output Abort Services - III Final Product Construction - IV API Convenience Functions #### Document 3. The WSR-88D Algorithm Structure and Sample Algorithms - I WSR-88D Algorithm Structure - II Sample Algorithms - III Writing Product Data Fields #### Document 4. Special Topics - I Topics Related to Using the Development Environment - II Topics Related to Reading Radial Base Data - III Topics Related to Writing Algorithms ## CODE Guide Volume 4. CODE Utility Guide Document 1. CODEview Text (CVT) - ASCII Product Display Document 2. CODEview Graphics (CVG) - Graphic Product Display - I Displaying Products with CVG - II Configuring Products for Display by CVG Document 3. Archive II Disk File Ingest - play_a2 Tool Document 4. Product Distribution with the nbtcp Tool Document 5. Additional CODE / ORPG Tools # Volume 2. ORPG Application Software Development Guide This guide is intended for programmers with software development experience in a Unix environment and an appropriate background in Radar Meteorology. #### CODE is produced in two versions: - 1. **National Weather Service Edition** This is the complete version of CODE. Distribution is limited to within the National Weather Service and other U.S. Government Agencies. - 2. **Public Edition** This version of CODE is intended for public release. Certain proprietary software components have been removed to permit release outside the U.S. Government. Differences between the two CODE editions are described in Appendix F. # Introduction These documents provide guidance for WSR-88D algorithm developers including: - a. a limited overview of the ORPG software architecture - b. a description and instructions for using the WSR-88D development environment - c. documentation of internal ORPG data formats for algorithm developers The information presented here is independent of writing algorithm source code but does contain some references to the Application Programming Interface (API). CODE Guide Volume 3 - WSR-88D Algorithm Programming Guide contains the tutorial, reference, and sample algorithms for the WSR-88D Algorithm API, and guidance for the structure of algorithms. Documentation of the ORPG specific development and analysis utilities is provided with CODE Guide Volume 4 - *CODE Utility Guide* Procedures for starting and stopping the ORPG along with troubleshooting hints are included with CODE Guide Volume 1 Document 1 Section IV. A quick reference to starting the ORPG is provided in <u>Appendix G</u> of this Volume. CODE Volume 2 B17.0r1.13 May 2016 Page 4 of 202 # **Document 1. The ORPG Architecture** This document provides a brief overview of the ORPG architecture and defines some terms used throughout CODE Guide Volume 2 - *ORPG Application Development Guide* and CODE Guide Volume 3 - *WSR-88D Algorithm Programming Guide*. # **Document 2. The ORPG Development Environment** This is a basic description of the ORPG software development environment intended to provide sufficient information to compile software and to configure development algorithms for running in the ORPG. The ORPG development team has created a flexible environment to allow many programmers to contribute to a development effort. Not all aspects of this environment are described here. **Section I Integrating Development Software with ORPG Source Code** Section II Compiling Software in the ORPG Environment **Section III ORPG Configuration for Application Developers** **Section IV Configuring Site Specific Adaptation Data** # **Document 3. WSR-88D Final Product Format** The structure of the products distributed to users is described along with the content of the product header. Guidance on the use of the various traditional data packets and the new generic product components is provided. **Section I Product Block Structure** **Section II Traditional Product Data Packets** **Section III Generic Product Components** **Section IV ORPG Application Dependent Parameters** # **Document 4. ORPG Internal Data for Algorithm Developers** This document contains helpful technical information concerning ORPG internals including the format of the radar base data input to the algorithms and configuration and use of adaptation data for algorithms. **Section I Base Data Format** Section II Algorithm Adaptation Data - Configuration & Use **Section III Other Data Inputs** # **Appendices** Provides documentation of the base data header fields, the generic moment structure and other topics. CODE Volume 2 B17.0r1.13 May 2016 Page 5 of 202 # Volume 2. ORPG Application Software Development Guide # **Document 1. The ORPG Architecture** This brief introduction is intended to cover the basic terms and operating concepts of the ORPG for WSR-88D algorithm developers without exposure to unnecessary detail. The ORPG Software Design Description (SDD), which is part of the formal ORPG documentation, includes a more complete description of the ORPG design. # Tasks and Linear Buffers The Open Radar Product Generator (ORPG) consists of more than 100 loosely coupled *tasks* (processes). These tasks are launched when the ORPG is started. Related tasks are grouped into functional areas called computer program components (CPC) such as: user interface functions, radar data acquisition functions, product distribution, monitor and control functions, communications management, and the meteorological and product formatting algorithms. ORPG tasks communicate via two mechanisms. Some tasks respond to ORPG registered events which are posted by other tasks. However, the primary concept of operation of the ORPG is a data flow paradigm. While the legacy RPG used centrally managed buffers to exchange data, the ORPG tasks pass data via *linear buffers*. A *linear buffer* is a data storage facility that provides the primary mechanism for inter-task communication in the WSR-88D ORPG. Virtually all persistent internal data storage is accomplished via linear buffers. Most linear buffers are of type 'file' where the stored data exist in files which are persistent. For performance purposes, a few linear buffers are configured as 'shared memory' buffers which only contain data while the ORPG is running. All data is stored in a linear buffer in the form of "messages". ORPG service libraries hide the details of reading and writing linear buffer messages. However, the reader of a linear buffer message must know the structure of the data stored in the message. Linear buffers are configured when created and can be configured to behave in a variety of ways. The default behavior is a sequential queue of messages -- a *message queue* type. The buffer is configured for a specific size and a maximum number of messages. When filled, the oldest message is retired. A buffer can also be configured as "replaceable" or a *message database* type, where messages are overwritten by new messages (for example, adaptation data storage and the ORPG product database). # Algorithms and Product Storage The basic data flow from base data to product storage is illustrated in Figure 1. A task called 'Process Base Data' takes the incoming messages from the Radar Data Acquisition (RDA) subsystem, strips off CODE Volume 2 B17.0r1.13 May 2016 Page 6 of 202 #### Vol 2 Document 1 The ORPG Architecture the data messages and formats them for use by the ORPG algorithms. ORPG algorithm tasks write each product type to a unique linear buffer. Simple algorithms input base data and output a product for distribution (a *final product*). More complex algorithms are implemented via a
series of tasks producing *intermediate products*. Figure 1. Basic ORPG Product Data Flow Final products are formatted according to the Interface Control Document (ICD) for the RPG to Class 1 User, document 2620001. The Algorithm API provides some support for correctly formatting final products. Currently, there is no specified format for intermediate products which are not distributed to users. When a product is written to a linear buffer, the ORPG inserts an internal 96-byte header to each product message for storage in linear buffers. This "Pre-ICD" product header is used by the ORPG product distribution infrastructure. Each product is stored individually in a separate linear buffer message. Generally, *intermediate products* are stored (along with the 96-byte internal header) in the corresponding product-specific linear buffer. *Final products* are stored (along with the 96-byte internal header) in the main product database linear buffer. In this case, the product-specific linear buffer message contains only the 96-byte internal header that includes a reference to the product database linear buffer message containing the product. All of this is transparent to the algorithm. The *WSR-88D Algorithm API* handles all of the details. The product-specific linear buffers are configured to retain the several of the most recent product messages (typically 10 for volume final products and 40 for elevation final products). The retention of product messages in the product database linear buffer is centrally managed and can be configured by the user. CODE Volume 2 B17.0r1.13 May 2016 Page 7 of 202 # **ORPG Product Data Flow** If an algorithm is implemented as a series of tasks, each task must be connected by at least one intermediate product to the next task in order to satisfy the data flow scheduling mechanism. Any task can have multiple product data inputs. A task can have more that one product output, either intermediate or final. In the example provided in Figure 2, the task "hailalg" has two product inputs (CENTATTR & TRFRCATR) and two product outputs (TRENDATR & HAILATTR). Figure 2. Data Flow for the Hail Algorithm The data flow diagram contains many configuration parameters (see Figure 3). Generally parameters are associated with either the program task or the product data store. Figure 3. Task & Data Store Legend The parameters include the name of the actual executable (Name of task), a reference to the location in the ORPG source code (CPC number / Task number), buffer number, and buffer name (internal name of the product). The product code is the external numerical reference for the product. Data timing CODE Volume 2 B17.0r1.13 May 2016 Page 8 of 202 #### Vol 2 Document 1 The ORPG Architecture corresponds to the frequency that the product is generated, generally once per elevation or once per volume. These configuration parameters and others are described in detail in Document 2 of this Volume of the CODE Guide. A data flow diagram showing tasks and products for all existing WSR-88D algorithms is contained in the algorithm_data_flow_bnn.pdf file (located in the --/pdf_doc/ directory on the CODE CD). NOTE: Not all of the products in the diagram are present with the Public Edition of CODE. A list of products not included with the Public Edition is provided in <u>Appendix F</u>. In order to completely understand this diagram, the reader must be familiar with the Algorithm API documented in CODE Guide Volume 3 - WSR-88D Algorithm Programming Guide. Note that not all data used and shared by algorithms are shown in these diagrams; only the product data are shown. Algorithms also read adaptation data in order to obtain site specific information (radar location, elevation, etc.) and to customize algorithm performance via parameters contained in configuration files rather than through recompilation of the software. Many legacy FORTRAN algorithms use an additional mechanism for sharing data called Inter-Task Common Blocks (ITC Blocks). More recent algorithms use non-product data stores for additional persistent data. # **Data Driven Algorithm Tasks** All algorithm tasks are data driven processes. Each task in the chain of processing for a final product will not enter it's processing loop until the required dependent product input is available. The two types of data driven tasks are illustrated in Figure 4. Task 1 is the most common type. The processing loop is entered when registered "driving" product input is available. Subsequent reads of other inputs will block until the input is available. Task 2 has multiple product inputs but enters its processing loop when any one of the registered product inputs are available. Only that single available input is used. # Algorithm using multiple product inputs The algorithm blocks until the first registered input, INPUT A, is available. This is called the **driving input**. INPUT A is read first, then the other inputs are synchronized by the ORPG infrastructure. # Algorithm using one of several product inputs The algorithm blocks until any one of the inputs is available. The available input is read and used in constructing the product. Figure 4. Data Driven Algorithm Tasks CODE Volume 2 B17.0r1.13 May 2016 Page 9 of 202 #### Vol 2 Document 1 The ORPG Architecture #### **Location of Linear Buffer Files** The location of linear buffer files is determined by the value of the ORPGDIR environmental variable. The linear buffer files are arranged in subdirectories based upon the type of information contained. For example, the adaptation data linear buffers are contained in the adapt subdirectory, the product-specific linear buffer files related to base data are in the subdirectory base and the main product database linear buffer is in the pdist subdirectory which contains all storage buffers related to product distribution. The specific subdirectory and linear buffer filenames are determined by ORPG configuration files which are discussed in CODE Guide Volume 2 Document 2 - The ORPG Development Environment. CODE Volume 2 B17.0r1.13 May 2016 Page 10 of 202 # Volume 2. ORPG Application Software Development Guide # **Document 2. The ORPG Development Environment** This is a basic description of the ORPG software development environment intended to provide sufficient information to compile software and to configure development algorithms for running in the ORPG. The ORPG development team has created a flexible environment to allow many programmers to contribute to a development effort. Not all aspects of this environment are described here. The following discussion assumes that the ORPG has been installed and configured in accordance with the instructions provided with the ORPG Software Distribution. # **Section I** Integrating Development Software with ORPG Source Code A description of the organization of the ORPG source code and guidance on the placement of development software within that structure. # **Section II** Compiling Software in the ORPG Environment An explanation on the use of the ORPG software makefile system and instructions on compiling development software. # **Section III ORPG Configuration for Application Developers** Instructions covering configuration procedures for adding executable tasks (specifically new algorithms), ORPG data stores (i.e., linear buffer files), and new products to the ORPG. # **Section IV** Configuring Site Specific Adaptation Data This is a brief guide in providing the correct site adaptation data for the RDA that produced the radar data being ingested into the ORPG in the development environment. CODE Volume 2 B17.0r1.13 May 2016 Page 11 of 202 # Vol 2. Document 2 - # The ORPG Development Environment # Section I Integrating Development Software with ORPG Source Code This document covers the following topics. - The organization and contents of the ORPG source code directory structure. - Guidance on locating new development software (algorithm source code) in the ORPG directory structure. - Instruction on moving existing development software to a new ORPG source code tree. **Build 11:** Added description of the source and installed location of algorithm adaptation data definition files, the directory for adaptation data include files, the directory for algorithm task and data store man pages, and the directory for the temporary 'snippet' configuration files. # **ORPG Source Code Directory Structure** Below is a partial summary of the ORPG directory structure. Some of the directories are created when the ORPG is compiled. The following are the top level directories with respect to the directory into which the ORPG is installed. The variable **\$HOME** is set to this installation directory. src Contains the makefiles and the source code for the ORPG. This directory is subdivided into major computer program components (CPC) contained in individual directories (e.g., cpc001, cpc101), which include sub directories containing individual libraries and executable tasks (lib003, tsk001). include Contains the include files associated primarily with ORPG tasks. Algorithm related header files containing definitions shared outside the algorithm task (for example algorithm adaptation data structure definition) are placed here. lib lib/include contains the include files associated with the ORPG libraries. lib/lnux x86 contains the ORPG shared libraries for the Linux PC platform (after software is compiled and installed). lib/slrs spk contains the ORPG shared libraries for the Solaris Sparc platform (after software is compiled and installed). CODE Volume 2 B17.0r1.13 May 2016 Page 12 of 202 man Contains the ORPG man pages. man/cat1 The man pages for algorithm tasks are placed here when the source code is checked into the operational system.. man/cat4 The man pages for the algorithm data stores (product and non-product) are placed here when the source code is checked into the operational system. conf Make description files which are included into appropriate
makefiles. Some description files are architecture specific. cfg ORPG configuration files (after software is compiled and installed). These files involve all aspects of ORPG configuration including the hardware configuration (number of computing nodes, number of external interfaces, etc.), executable tasks, product and data storage. Many of these files installed in the CODE algorithm development environment are not installed in the operational ORPG. During development several files in this directory are customized for task and product configuration. cfg/dea contains configuration files for algorithm adaptation data (after software is compiled and installed). During the development stage, it is recommended that the algorithm adaptation data files (.alg) be manually copied from the src/cpc104/lib006 directory rather than modifying the makefiles. cfg/extensions is a directory used during development to contain the 'snippet' files that configure the tasks and product data stores for the development algorithm cfg/vcp this directory contains the definitions of the volume coverage patterns (VCP) for the radar. data Beginning with Build 10, this is the standard location for the ORPG persistent data files. By default, the variable ORPGDIR points to this directory. bin ORPG executable files (after software is compiled and installed). General scripts are at the top level while compiled executables are in the appropriate architecture specific directory, i.e., bin/lnux x86 or bin/slrs spk. tools If ORPG tools are installed via compiling source code, they are installed here. If installed from a binary distribution, they may be installed in a different location. tools/bin contains executable files (after software is compiled and installed) for ORPG utilities. General scripts are at the top level while compiled executables are in the appropriate architecture specific directory, i.e., tools/bin/lnux_x86 or tools/bin/slrs spk. tools/cfq contains copies of ASCII configuration and adaptation data files (after software is compiled and installed). tools/data contains the background map files and other tool data files (after software is CODE Volume 2 B17.0r1.13 May 2016 Page 13 of 202 compiled and installed). ### tools/cvgN.N contains default configuration files for the CODE CVG utility (after software is compiled and installed). ### tools/cvg_map is the default location of the CVG background map files (after software is compiled and installed). #### ar2data this directory is created by the CODE installation and contains 3 sample archive II volume files. CODE Volume 2 B17.0r1.13 May 2016 Page 14 of 202 # Adding Algorithm Software to the ORPG ## Introduction This section only provides guidance for the location of development source code in the ORPG software directory structure. An introduction to the ORPG Makefile system in the following section, *Compiling Software in the ORPG Environment*, provides the necessary information to ensure that the software is correctly compiled and binaries are properly installed into the ORPG. The top level directory structure of the source code tree divides the ORPG software into units called computer program components or CPCs. These are not components in the strict architectural sense but represent a partitioning of the software into related functionality. For example, software in the cpc001 directory contains source code for tasks and libraries related to the human computer interface (HCI) portion of the ORPG and software in cpc007 is related to algorithms producing reflectivity, velocity, and spectrum width products. A description of the contents of source code directories is provided in the man page cpcmap. ORPG algorithms are contained in the following cpc directories: ``` src/cpc007 Base Data Products src/cpc008 Message Processing src/cpc010 MIGFA (NWS CODE only) src/cpc013 Precipitation Algorithms src/cpc014 Precipitation Products src/cpc015 Storm Series Algorithms src/cpc016 Storm Products src/cpc017 Kinematic Algorithms src/cpc018 Kinematic Products src/cpc022 OTHER (NWS CODE only) src/cpc104/lib006 Algorithm adaptation data files (.alg) ``` The second level directory structure of the source code tree divides each epc directory into source directories for individual algorithm tasks or libraries. The task directories are named tsk001, tsk002, etc. and the library directories are named lib001, lib002, etc. CODE Volume 2 B17.0r1.13 May 2016 Page 15 of 202 # Guidance for Integration of Algorithms into the ORPG Baseline There is currently no formal directive concerning where to place the source code when developing new algorithms. Ultimately, the NWS Radar Operations Center (ROC) will decide into which CPC a new algorithm will be placed when it is integrated into the operational baseline. This location is normally determined during one of the design / integration reviews with the ROC. # Guidance for Algorithm Developers The following guidance will help minimize the effort required to integrate development source code with the baseline ORPG source code. # Filename conventions for development source code The configuration management system used by the ROC requires unique filename regardless of the directory in which the file is located. The following suggestions will minimize potential filename conflicts. • All files for an individual task (files within a tsk subdirectory) should begin with a prefix related to the tasks purpose or the product produced by the task. # Location of development source code in ORPG source tree - Consider creating a new tsk subdirectory within an existing cpc directory when - Modifying an existing algorithm - o Creating an algorithm closely related to existing algorithms - If creating a new cpc directory, consider the following in choosing an unused cpc number. - o Using cpc099 and below is recommended. This is the area where new operational algorithms may be located. - o In addition, any unused directory in the cpc300 series could be used (cpc305 is used for CODE sample algorithms). - o The following cpc directories should **not** be used. - cpc100 series contains system-level software and should not be used. - If a series of related algorithms are under development - o It would be appropriate to place them in the same cpc directory - o If these algorithms use a common shared library that is not of interest to other algorithms or the ORPG in general, the source code for that shared library should be located in a lib subdirectory within that CPC. - Source code for developer added shared libraries should not be placed within a cpc directory containing existing system libraries (the cpc100 series). Designating a development library as a "system level" resource requires formal approval. CODE Volume 2 B17.0r1.13 May 2016 Page 16 of 202 #### Vol 2 Doc 2 Section I - Integrating Development Software with ORPG Source Code - Additional restrictions on the organization of source code are based upon using the ORPG makefile system (see Section II of this document, *Compiling Software in the ORPG Environment*). These policies must be followed to take advantage of the ORPG makefile system: - Source code for binary executables should be located in a subdirectory named tsk001 tsk999. For operational tasks (including algorithms), there is normally only one binary executable produced from the source code within each subdirectory. - Source code for shared libraries should be located in a subdirectory named liboot lib999. There is normally one shared library produced from the source code within each subdirectory. # Location of other algorithm related files in ORPG source tree. # Algorithm adaptation data definition files The algorithm adaptation data files should be placed in cpc104/lib006. These files are installed into cfg/dea directory for run-time use. It is recommended they be manually copied into the cfg/dea directory during development rather than modifying the makefile. See Vol 2 Doc 4, Section II. #### Algorithm adaptation data include files The algorithm adaptation data include files should be placed into the include directory prior to handoff to the ROC for integration into the operational system. If only needed by a single task they can remain in the individual task directory during development # Algorithm task man pages The algorithm task man pages (*.1) and output data store man pages (*.4) should be in the task's source directory (src/cpcxxx/tskxxx). When the code is officially checked into the operational system they are placed into the appropriate directories (man/cat1 man/cat4). ### Algorithm task and output data configuration The algorithm task and output product data store configuration is supplied to the ROC in the form of 'snippet' files which are placed into the cfg/extensions directory. See Vol 2, Doc 2, Section III Part C item 5 for organization of data and naming conventions for the snippet files. CODE Volume 2 B17.0r1.13 May 2016 Page 17 of 202 # Moving Development software to a New ORPG When upgrading your development environment to a new version of the ORPG source code, the new ORPG should be installed and compiled in a new account. - Development source code is then copied into the new directory structure. - The new ORPG will have to be configured for the algorithm tasks that are copied over into the new account. The development products and tasks should be configured using 'snippet' files which are placed into the cfg/extensions directory rather than by modification of the task_attr_table, task_tables, product_attr_table, and data_attr_table configuration files, and by modification of the product_generation_tables configuration file (see section III of this guide titled, ORPG Configuration for Application Developers, for more information). If the new ORPG includes new tasks or products, some changes to your previous modifications might be required in order to avoid conflicts. The following attributes must be unique within the ORPG (see section III of this
guide titled, ORPG Configuration for Application Developers, for more information). - Product Codes for final products - Linear Buffer Numbers and Product Names - Linear Buffer filenames - o Task Names (executables and logical name) - Data Store Numbers and Data Store Names If the structure or semantic content of any of the configuration files has been changed in the new ORPG, the configuration of the development algorithms will have to be re accomplished following the new guidance provided in this guide. If the structure has not changed the configuration snippet files can be used without modification and the and the default generation table entries in the product_generation_tables configuration file can be copied from the old of the file.. - On occasion the contents of the individual task makefiles (named *.mak) change with a new ORPG Build. If this occurs a new makefile will have to be created following the examples provided in Section II of this document. - If the directories containing your development code are used by this new ORPG, you will have to relocate your code. - Moving source code to a different directory requires some editing of the makefiles. With proper use of non hard coded directory references these changes are minimal, if any. - Beginning with Build 9, the task number (which was based upon the source code directory) is no longer an attribute in either the task_attr_table or the product_attr_table configuration files. CODE Volume 2 B17.0r1.13 May 2016 Page 18 of 202 Vol 2. Document 2 - The ORPG Development Environment # **Section II Compiling Software in the ORPG Environment** #### Build 12: • When compiling individual libraries, there are no chmod messages concerning changing the permissions of the bzip2 libraries symbolic links. #### **Build 11:** - The Radar Operations Center is enforcing all ANSI C standards with the Build 11 release. The most common impact on development code is that C++ style comments using '//' are not permitted - Added description of the source and installed location of algorithm adaptation data definition files, the directory for adaptation data include files, the directory for algorithm task and data store man pages, and the directory for the temporary 'snippet' configuration files. - Expanded guidance on the procedures for compiling source code to include when recompiling of the complete ORPG is needed. Described a recompile procedure that avoids referring to the more complicated procedures in Volume 1 This document covers the following topics. - Part A. describes the ORPG makefile system and provides guidance on modifying template makefiles for new algorithms. - Part B. provides instructions for compiling individual algorithms. - Part C. explains how to use the makefile system to install non source code components such as scripts. # Part A. ORPG Makefile Guide for ORPG Source Code This introduction to the ORPG Makefile system provides the necessary information to compile new applications in the ORPG environment. Guidance concerning the placement of development source code in the ORPG directory structure is provided in the previous section, *Overview of ORPG Software*. #### **Environmental Variables** The following environmental variables must be defined for the ORPG makefile system to function properly. CODE Volume 2 B17.0r1.13 May 2016 Page 19 of 202 #### MAKETOP The top level directory of the source code tree. #### LOCALTOP An "alternate" top level directory. If defined, this represents the top level of the "install" tree. If not defined, the install tree is identical to the source code tree defined by MAKETOP. #### MAKEINC The top level directory under which the makefile configuration directory conf is located. #### ARCH Two target architectures are currently supported. The value is lnux_x86 for the Linux PC platform and slrs_spk for the Solaris Sparc platform. Basic instructions for defining these variables are provided in CODE Guide Volume 1 Document 1 - *CODE Specific ORPG Installation Instructions*. The following instructions assume a basic configuration that has the source code and installed binaries in the same directory tree. # **Global Make Description Files** Two global make description files contain the details for the makefiles used in the ORPG environment. They are referenced at the beginning of all makefiles. ``` include $(MAKEINC)/make.common include $(MAKEINC)/make.$(ARCH) ``` One file (make.common) is generic and the other file (make.lnux_x86 or make.slrs_spk) is specifically architecture dependent (for the Intel PC or Solaris Sparc platform). These files are configured for the local development environment as part of the ORPG SW installation procedures. Other global makefiles are used in specific situations. For example, make.cbin is used with the single target binary make file for an ANSI-C binary and make.subdirs is used in the CPC level makefiles. Their use should be noted in the following examples. #### **CPC Level Makefiles** The makefile in the CPC level directory allows the compilation of all libraries and or tasks in the subdirectories with one command (and is also required to compile this CPC with the rest of the ORPG). The only modification to the template that is required is the listing of the subdirectories in the specific cpc. This makefile includes make.subdirs at the end. The following example is taken from cpc007. ``` # RCS info # $Author: steves $ # $Locker: $ # $Date: 2008/01/07 23:23:22 $ # $Id: cpc007.make,v 1.9 2008/01/07 23:23:22 steves Exp $ ``` CODE Volume 2 B17.0r1.13 May 2016 Page 20 of 202 ``` # $Revision: 1.9 $ # $State: Exp $ include $(MAKEINC)/make.common include $(MAKEINC)/make.$(ARCH) SUBDIRS = tsk001 \ tsk002 \ tsk003 \ tsk004 \ tsk006 \ tsk008 \ tsk009 \ tsk011 \ tsk012 \ tsk013 \ tsk014 \ tsk015 CURRENT DIR = . include $(MAKEINC)/make.subdirs ``` Note: Using a CPC level makefile is not required for development work. If not used the sub tasks and libraries must be compiled individually. # Task / Library Level Makefiles The makefile in the task / library level directory allows the compilation of all of the required objects for that task / library with one command. This file (called the "parent" makefile) references one or more single-target "children" makefiles which are named with a .mak extension. If generating a task, this makefile includes make.parent_bin after listing all of the children BINMAKEFILES. If generating a library, the makefile includes make.parent_lib after listing all of the children LIBMAKEFILES. The following example is from cpc017/tsk010. ``` # RCS info # $Author: ccalvert $ # $Locker: $ # $Date: 2003/07/03 20:46:03 $ # $Id: cpc017_tsk010.make,v 1.1 2003/07/03 20:46:03 ccalvert Exp $ # $Revision: 1.1 $ # $State: Exp $ include $(MAKEINC)/make.common include $(MAKEINC)/make.$(ARCH) BINMAKEFILES = mda3d.mak include $(MAKEINC)/make.parent_bin ``` # **Single Target Binary Makefiles** CODE Volume 2 B17.0r1.13 May 2016 Page 21 of 202 These are the "children" makefiles which are named with a .mak extension. These makefiles provide the instructions to produce only a single binary executable (task) or single shared library, which is the convention followed in the ORPG. Typically only a few items from a template need modification. Examples for a FORTRAN binary, ANSI-C binary, FORTRAN library, and an ANSI-C library are provided. IMPORTANT NOTE: Algorithms should no longer be written in FORTRAN. Though there is no firm time table, all current Legacy FORTRAN algorithms are being ported to ANSI-C during the next several build cycles. A list of recently ported algorithm tasks is provided in Appendix F of Volume 3 of the CODE guide. #### FORTRAN Binary For a single FORTRAN binary file the critical make variables include: - FC_LOCAL_LIBRARIES The standard libraries needed by FORTRAN algorithms are defined by F_ALGORITHM_LIBS in make.common. Append any algorithm specific libraries if required. - FSRCS list of FORTRAN source files. - o **TARGET** the name of the binary file. ``` # RCS info # $Author: ccalvert $ # $Locker: $ # $Date: 2004/02/05 22:48:47 $ # $Id: cmprfape.mak,v 1.7 2004/02/05 22:48:47 ccalvert Exp $ # $Revision: 1.7 $ # $State: Exp $ # Template make description file for describing a Fortran binary file include $(MAKEINC)/make.common include $(MAKEINC)/make.$(ARCH) # In case if there are any includes that are not in standard places. # Normally this should always be blank. FC LOCAL INCLUDES = FPP LOCAL INCLUDES = # In case if there are any local fortran defines. FC LOCAL DEFINES = FPP LOCAL DEFINES = # This list has all the includes that are needed for the compile. # Local copies of a file are given preference over the system # location. FC ALL INCLUDES = $(FC STD INCLUDES) $(FC LOCALTOP INCLUDES) \ $(FC TOP INCLUDES) $(FC LOCAL INCLUDES) FPP ALL INCLUDES = $(FPP STD INCLUDES) $(FPP LOCALTOP INCLUDES) \ $(FPP TOP INCLUDES) $(FPP LOCAL INCLUDES) # This is a list of all fortran defines. FC ALL DEFINES = $(FC STD DEFINES) $(FC OS DEFINES) $(FC LOCAL DEFINES) FPP_ALL_DEFINES = $(FPP_STD_DEFINES) $(FPP_OS_DEFINES) $(FPP_LOCAL_DEFINES) # If extra library paths are needed for this specific module. FC LIBPATH = ``` ``` # These libraries are named the same on all architerctures at this time. # Location of each of libraries depends on the architecture. e.g. ORPG HP # libraries are located in $(TOP)/lib/hpux rsk. If there are separate # library names for different architectures, the below portion of the makefile # will have to be moved to $(MAKEINC)/make.$(ARCH). # libraries specific to orpg FC LOCAL LIBRARIES = -laprcom $(F ALGORITHM LIBS) FC PURE LOCALLIBS = $(FC LOCAL LIBRARIES) -1bzip2 FC DEBUG LOCALLIBS = $(FC LOCAL LIBRARIES) -1bzip2 FC EXTRA LIBRARIES = -1V3 # architecture specific system libraries and load flags. FC slrs spk LIBS = $(F ALGORITHM SYS LIBS) FC slrs x86 LIBS = $(F ALGORITHM SYS LIBS) FC hpux rsk LIBS = -1V3 FC slrs spk LDFLAGS = FC slrs x86 LDFLAGS = FC_hpux_rsk_LDFLAGS = +U77 # some
system libraries, if needed. FC SYS LIBS = FCFLAGS = $(COMMON FCFLAGS) $(FC ALL INCLUDES) $(FC ALL DEFINES) PUREFCFLAGS = $(COMMON PUREFCFLAGS) $(FC ALL INCLUDES) $(FC ALL DEFINES) DEBUGFCFLAGS = $(COMMON DEBUGFCFLAGS) $(FC ALL INCLUDES) $(FC ALL DEFINES) FPPFLAGS = $(COMMON FPPFLAGS) $(FPP ALL INCLUDES) $(FPP ALL DEFINES) PUREFPPFLAGS = $ (COMMON PUREFPPFLAGS) $ (FPP_ALL_INCLUDES) $(FPP ALL DEFINES) DEBUGFPPFLAGS = $(COMMON DEBUGFPPFLAGS) $(FPP ALL INCLUDES) $(FPP ALL DEFINES) # We cannot "makedepend" Fortran source files ... it is important to define # DEPENDFILE to be "empty" (protects the depend command lines) #DEPENDFLAGS = DEPENDFILE = FSRCS = cmprfape.ftn \ a307b1.ftn # Following is for specifying any non-local object files (e.g., cpc-level # object files) ADDITIONAL OBJS = TARGET = cmprfape include $(MAKEINC)/make.fbin ``` #### • ANSI-C Binary For a single C binary file the critical make variables include: - o LOCAL_LIBRARIES The standard libraries needed by C algorithms are defined by C_ALGORITHM_LIBS. These are: -ladaptstruct -lrpgc -lorpg -linfr -lbzip2 lm. The library -lrpgc is specific to algorithms written in C and -ladaptstruct is for the new adaptation data mechanism. Algorithm unique libraries (if any) are included here after the standard libraries. - o srcs list C source files. o **TARGET** - the name of the binary file. **NOTE:** having a 'space' after the target name causes multiple warnings, double compilation, and a link failure. ``` # RCS info # $Author: ccalvert $ # $Locker: $ # $Date: 2004/02/05 22:41:11 $ # $Id: recclalg.mak,v 1.6 2004/02/05 22:41:11 ccalvert Exp $ # $Revision: 1.6 $ # $State: Exp $ include $(MAKEINC)/make.common include $(MAKEINC)/make.$(ARCH) LOCAL INCLUDES = # You can also include architecture specific includes, if needed, by # defining $(ARCH)_INC and then adding it to the list of ALL INCLUDES. LOCAL DEFINES = # You can also include architecture specific defines, if needed, by # defining $(ARCH) DEF and then adding it to the list of ALL DEFINES. ALL INCLUDES = $(STD INCLUDES) $(LOCALTOP INCLUDES) $(TOP INCLUDES) \ $(LOCAL INCLUDES) # This is a list of all defines. ALL DEFINES = $(STD DEFINES) $(OS DEFINES) $(LOCAL DEFINES) # If extra library paths are needed for this specific module. # Specify $(X LIBPATH) when appropriate ... LIBPATH = # These libraries are named the same on all architectures at this time. # Location of each of libraries depends on the architecture. e.g. ORPG HP # libraries are located in $(TOP)/lib/hpux rsk. If there are separate # library names for different architectures, the below portion of the # makefile will have to be moved to $(MAKEINC)/make.$(ARCH). # libraries specific to orpg LOCAL LIBRARIES = $ (C ALGORITHM LIBS) # Different order/set of libraries needed to build with debug information DEBUG LOCALLIBS = $(LOCAL LIBRARIES) GPROF LOCALLIBS = $ (DEBUG LOCALLIBS) PURE LOCALLIBS = $ (DEBUG LOCALLIBS) QUAN LOCALLIBS = $ (DEBUG_LOCALLIBS) PRCOV LOCALLIBS = $ (DEBUG LOCALLIBS) EXTRA LIBRARIES = # Architecture and debug or profiling tool dependent linker options for # slrs spk ``` CODE Volume 2 B17.0r1.13 May 2016 Page 24 of 202 ``` slrs spk LD OPTS = slrs spk DEBUG LD OPTS = -lnsl -lsocket -lelf -lrt slrs spk GPROF LD OPTS = $(slrs spk DEBUG LD OPTS) slrs spk PURE LD OPTS = $(slrs spk DEBUG LD OPTS) slrs spk QUAN LD OPTS = $(slrs spk DEBUG LD OPTS) slrs spk PRCOV LD OPTS = $(slrs spk DEBUG LD OPTS) # Architecture and debug or profiling tool dependent linker options for # lnux x86 lnux \times 86 LD OPTS = lnux x86 DEBUG LD OPTS = lnux x86 GPROF LD OPTS = $(lnux x86 DEBUG LD OPTS) lnux x86 PURE LD OPTS = $(lnux x86 DEBUG LD OPTS) lnux x86 QUAN LD OPTS = $(lnux x86 DEBUG LD OPTS) lnux x86 PRCOV LD OPTS = $(lnux x86 DEBUG LD OPTS) # Flags to be passed to compiler CCFLAGS = $(COMMON CCFLAGS) $(ALL INCLUDES) $(ALL DEFINES) DEBUGCCFLAGS = $(COMMON DEBUGCCFLAGS) $(ALL INCLUDES) $(ALL DEFINES) GPROFCCFLAGS = $(COMMON GPROFCCFLAGS) $(ALL INCLUDES) $(ALL DEFINES) PURECCFLAGS = $(COMMON PURECCFLAGS) $(ALL INCLUDES) $(ALL DEFINES) QUANCCFLAGS = $(COMMON QUANCCFLAGS) $(ALL INCLUDES) $(ALL DEFINES) PRCOVCCFLAGS = $(COMMON PRCOVCCFLAGS) $(ALL INCLUDES) $(ALL DEFINES) # use following for makefile-specific makedepend flags # (re: SYS DEPENDFLAGS in make.$(ARCH) DEPENDFLAGS = SRCS = recclalg main.c \ recclalg classifyEcho.c \ recclalg computeProbs.c TARGET = recclalg DEPENDFILE = ./depend.$(TARGET).$(ARCH) include $(MAKEINC)/make.cbin -include $(DEPENDFILE) ``` #### FORTRAN Library For a single Fortran library the critical make variables include: - o LIB FSRCS list of Fortran source files (.ftn). - o LIB TARGET the name of the binary file. ``` # $Date: 1999/07/30 15:57:19 $ # $Id: libaprcom.mak,v 1.1 1999/07/30 15:57:19 steves Exp $ # $Revision: 1.1 $ # $State: Exp $ ``` CODE Volume 2 B17.0r1.13 May 2016 Page 25 of 202 ``` include $ (MAKEINC) / make.common include $(MAKEINC)/make.$(ARCH) # In case if there are any includes that are not in standard places. # Normally this should always be blank. FC LOCAL INCLUDES = FPP LOCAL INCLUDES = # In case if there are any local fortran defines. FPP LOCAL DEFINES = # This list has all the includes that are needed for the compile. # Local copies of a file are given preference over the system # location. FC ALL INCLUDES = $(FC STD INCLUDES) $(FC LOCALTOP INCLUDES) \ $(FC TOP INCLUDES) $(FC LOCAL INCLUDES) FPP ALL INCLUDES = $(FPP STD INCLUDES) $(FPP LOCALTOP INCLUDES) \ $(FPP TOP INCLUDES) $(FPP LOCAL INCLUDES) # This is a list of all fortran defines. FC ALL DEFINES = $(FC STD DEFINES) $(FC OS DEFINES) $(FC LOCAL DEFINES) FPP ALL DEFINES = $(FPP STD DEFINES) $(FPP OS DEFINES) $(FPP LOCAL DEFINES) FC slrs spk LDFLAGS = FC slrs x86 LDFLAGS = FC hpux rsk LDFLAGS = +U77 FCFLAGS = $(COMMON FCFLAGS) $(FC ALL INCLUDES) $(FC ALL DEFINES) PUREFCFLAGS = $(COMMON PUREFCFLAGS) $(FC ALL INCLUDES) $(FC ALL DEFINES) DEBUGFCFLAGS = $(COMMON DEBUGFCFLAGS) $(FC ALL INCLUDES) $(FC ALL DEFINES) FPPFLAGS = $(COMMON FPPFLAGS) $(FPP ALL INCLUDES) $(FPP ALL DEFINES) PUREFPPFLAGS = $(COMMON PUREFPPFLAGS) $(FPP ALL INCLUDES) $(FPP ALL DEFINES) DEBUGFPPFLAGS = $(COMMON DEBUGFPPFLAGS) $(FPP ALL INCLUDES) \ $(FPP ALL DEFINES) # We cannot "makedepend" Fortran source files ... DEPENDFILE = LIB FSRCS = a30740.ftn \ a30744.ftn \ a30745.ftn \ a30746.ftn \ a30748.ftn \ a30749.ftn \ a3074a.ftn \ a31483.ftn \ a31484.ftn \ a31485.ftn \ a31486.ftn \ a31487.ftn \ a31488.ftn \ a3148a.ftn \ a3148b.ftn \ a3148c.ftn \ a3148e.ftn \ a3148f.ftn \ a3148h.ftn ``` CODE Volume 2 B17.0r1.13 May 2016 Page 26 of 202 #### • ANSI-C Library For a single C library the critical make variables include: - o LIB CSRCS list of ANSI-C source files. - o LIB TARGET the name of the binary file. ``` # RCS info # $Author: dzittel $ # $Locker: $ # $Date: 2005/02/17 16:13:47 $ # $Id: libsaa.mak,v 1.3 2005/02/17 16:13:47 dzittel Exp $ # $Revision: 1.3 $ # $State: Exp $ include $(MAKEINC)/make.common include $(MAKEINC)/make.$(ARCH) LOCAL INCLUDES = # You can also include architecture specific includes, if needed, by # defining $(ARCH) INC and then adding it to the list of ALL INCLUDES. LOCAL DEFINES = # You can also include architecture specific defines, if needed, by # defining $(ARCH) DEF and then adding it to the list of ALL DEFINES. # Append X INCLUDES to the list of includes if you want to # use include files for X and motif. ALL INCLUDES = (LOCAL INCLUDES) (STD INCLUDES) (LOCALTOP INCLUDES) \ $ (TOP INCLUDES) # This is a list of all defines. ALL DEFINES = $(STD DEFINES) $(OS DEFINES) $(XOPEN DEFINES) $(LOCAL DEFINES) CCFLAGS = $(COMMON CCFLAGS) $(ALL INCLUDES) $(ALL DEFINES) PURECCFLAGS = $(COMMON PURECCFLAGS) $(ALL INCLUDES) $(ALL DEFINES) DEBUGCCFLAGS = $(COMMON DEBUGCCFLAGS) $(ALL INCLUDES) $(ALL DEFINES) ``` Whether working in FORTRAN or ANSI-C, the 'local includes' and 'local defines' portions of the makefiles are normally blank for software that is being integrated into the ORPG. However, there are situations where local definitions are appropriate. These sections of the *binary makefiles* can be used for definitions that are not of general interest to the ORPG as a whole, as in the example provided for an ANSI-C library. # **ORPG Components That Are Not Compiled** The ORPG contains non source code components such as executable scripts and configuration files. Part C. of this document discusses how to use the ORPG makefiles for these items. CODE Volume 2 B17.0r1.13 May 2016 Page 28 of 202 ## Part B. Build Procedures Normally recompiling the whole ORPG is not necessary and should be avoided. # **Compiling Selected Libraries / Tasks** Using the makefiles described in the previous section, building software requires the following commands be issued from the appropriate directory. #### **Individual Libraries** For libraries execute these commands from the ~/src/cpcNNN/libNNN directory. ``` chmod 0777 $HOME/lib/$ARCH/*.s? make clean make libinstall chmod 0555 $HOME/lib/$ARCH/*.s? ``` The first and last commands are required to install shared libraries. For performance reasons, ORPG shared libraries are installed read only. #### **Individual Tasks** For executable tasks execute these commands from the ~/src/cpcNNN/tskNNN directory. ``` make clean make all make install ``` #### All Tasks and Libraries in a CPC. To build the entire contents of a CPC containing both libraries and executable tasks execute the following commands from the ~/src/cpcNNN directory. ``` chmod 0777 $HOME/lib/$ARCH/*.s? make clean make libinstall make all make install chmod 0555 $HOME/lib/$ARCH/*.s? ``` ## **Additional Notes:** CODE Volume 2 B17.0r1.13 May 2016 Page 29 of 202 #### Vol 2 Doc 2 Section II - Compiling Software in the ORPG Environment If new source code or include files are added, a make depend command could be used prior to the three commands listed to rebuild the dependency list at the end of the makefile. However, the make depend command may not always handle dependencies correctly and the ORPG
development team does not rely on it. Therefore the following guidance should be followed. - Executing all three commands (clean, all, install) in sequence is the norm. - The clean command can be omitted if the only change is to source code files. - If only include files have changed or if linked static libraries have been modified, all three commands must be executed. # **Recompiling the Entire ORPG** #### When Compiling the ORPG is needed Normally recompiling the whole ORPG is not necessary and should be avoided. There are three situations where recompiling the whole ORPG is needed. - 1. An include file used by more than one algorithm is modified. It may be easier to recompile the ORPG than all of the algorithms affected. - a. One example is a modification of **orpgdat.h** when configuring a new non-product data store. Here the entire ORPG must be recompiled. - b. Another example is a modification of an adaptation data include file used by more than one algorithm. - 2. A system library is modified. This is not normally accomplished by an algorithm developer. There are two examples. - a. A patch to a system library has been received to solve a specific issue. - b. The developer has added a newly developed DEA access function to the adaptation data library libadaptstruct. This is not necessary for development purposes and is normally accomplished by the ROC when delivering a new algorithm for integration into the operational system. - 3. Compiler options may have been changed for debugging purposes. #### Procedures for recompiling the ORPG Before compiling the ORPG steps must be taken to avoid losing any modified configuration files. All but one of these files are in the ~/cfg directory tree. If guidance within this document and Volume 1 has been followed, all files specifically modified for CODE and the particular CODE account have backup copies saved. A list of relevant files is included in OPTION 2 below. #### **OPTION 1** This option works as long as the reason for recompiling the ORPG is not a patch that affects the contents of the ~/cfg directory. CODE Volume 2 B17.0r1.13 May 2016 Page 30 of 202 Vol 2 Doc 2 Section II - Compiling Software in the ORPG Environment Rather than following the guidance for recompiling the ORPG in Volume 1, it is easier to make a backup of the entire contents of the ~/cfg directory and subdirectories. The following steps safely accomplish a recompile of the entire ORPG. - 1. Ensure there is a backup copy of the existing .rssd.conf file in the account home directory. - 2. Rename the ~/cfg directory. - 3. Compile the ORPG by executing the following command from the account home directory. ``` make rpg $HOME >& <your output filename> ``` - 4. Restore the previous .rssd.conf file in the account home directory. - 5. Erase the entire contents of the new ~/cfg directory and restore the saved ~/cfg directory. #### **OPTION 2** If the patch was to epc104, the contents of the ~/efg directory may be affected. In this case saving and restoring the existing contents of the ~/efg directory will not work. The compile procedures contained in Volume 1 may be more appropriate. Begin with the steps under "Compiling the ORPG Source Code" in Volume 1, Document 1 Section II and continue to the end of the section. The following is a list of files that are customized for the account and must be restored after compiling the ORPG. The contents of the .rssd.conf file in the account home directory are customized for the account. The files within the ~/cfg directory that may have been modified during algorithm configuration are: ``` data_attr_table (if a snippet was not used) product_attr_table (if a snippet was not used) product_generation_tables task_attr_table (if a snippet was not used) task_tables (make sure you are using the appropriate version - NWS / Public) ``` The files within the ~/cfg directory that may have been modified if using the nbtop tool are: ``` comms_link.conf tcp.conf service class table (if the number of requests for a class was modified) ``` A new adaptation data definition file (DEA file) may have been added to the ~/cfg/dea directory. Configuration 'snippet' files may have been added to the ~/cfg/extensions directory. # **Summary of Additional Makefile Targets** Here is a summary of additional Makefile targets supported by the ORPG Makefile system (assuming the proper environment has been configured). CODE Volume 2 B17.0r1.13 May 2016 Page 31 of 202 WARNING: Use caution using these additional targets. For example, the ORPG development team no longer uses the depend target because they found it unreliable. | Targets for Compiling and Installing Source Code | | |--|--| | clean | remove compiled binaries from source tree | | depend | generate dependency list (not reliable) | | all | generate a defined list of targets (executable binaries) | | install | install binaries in appropriate location | | liball | generate a defined list of libraries | | libinstall | install libraries in appropriate location | | Targets for Debugging and Profiling Utilities | | | debugall | generate binaries for gdb | | debuginstall | install binaries for gdb | | gprofall | generate binaries for GNU profiler | | gprofinstall | install binaries for GNU profiler | | pureall | generate binaries for Purify | | pureinstall | install binaries for Purify | | quantifyall | generate binaries for Quantify | | quantifyinstall | install binaries for Quantify | CODE Volume 2 B17.0r1.13 May 2016 Page 32 of 202 # Part C. Installing Components Containing No Source Code The ORPG makefile system is also used to install components that are not compiled: executable scripts and configuration files. There are two methods this is accomplished. # Using a Single Target Binary Makefile These are the "children" makefiles that are named with a .mak extension. A modified ANSI-C binary makefile is used. #### • Script File or Configuration File For a script or a configuration file the only make variable that matters is: o **TARGET** - the name of the script or configuration file to install. The single target makefile is modified as follows: - o For an executable script, make.script is included near the end rather than make.cbin - o For a configuration file, make.cfg is included rather than make.cbin The following excerpt is taken from the library that installs the basic text configuration files. ``` # RCS info # $Author: ccalvert $ # $Locker: $ # $Date: 2004/06/30 16:54:32 $ # $Id: alert table.mak,v 1.2 2004/06/30 16:54:32 ccalvert Exp $ # $Revision: 1.2 $ # $State: Exp $ # Template make description file for describing a C binary file include $(MAKEINC)/make.common include $(MAKEINC)/make.$(ARCH) LOCAL INCLUDES = ADDITIONAL OBJS = TARGET = alert table #DEPENDFILE = ./depend.$(TARGET).$(ARCH) include $(MAKEINC)/make.cfg #-include $(DEPENDFILE) ``` CODE Volume 2 B17.0r1.13 May 2016 Page 33 of 202 # **Omitting the Single Target Binary Makefile** A short cut method can be used to eliminate the need for the single target binary makefiles for scripts and configuration files. In this case additional information is included with the Task / Library level makefiles. This added information is equivalent to the contents of make.script and make.cfg. This example Task / Library level makefile installs a script into the ~/tools/bin directory (\$TOOLSCRIPTDIR). ``` # RCS info # $Author: ccalvert $ # $Locker: $ # $Date: 2005/06/02 14:54:56 $ # $Id: cpc102_tsk001.make,v 1.1 2005/06/02 14:54:56 ccalvert Exp $ # $Revision: 1.1 $ # $State: Exp $ # This is the parent make description file for cpc_grep tool include $(MAKEINC)/make.common include $(MAKEINC)/make.$(ARCH) install:: @if [-d $(TOOLSCRIPTDIR)]; then set +x; \ else (set -x; $(MKDIR) $(TOOLSCRIPTDIR)); fi $(INSTALL) $(INSTBINFLAGS) cpc_grep.script $(TOOLSCRIPTDIR)/cpc_grep ``` In this example, files in cpc102/tsk001 named "xyz.script" are renamed to "xyz" when installed. Note that with no **BINMAKEFILES** listed there is no need to include **make.parent** bin. This example Task / Library level makefile installs communications related configuration files into the ~/tools/data directory (\$TOOLSDATADIR) and the ~/tools/cfg directory (\$TOOLSCFGDIR). ``` # RCS info # $Author: ccalvert $ # $Locker: $ # $Date: 2005/02/24 23:20:03 $ # $Id: cpc104 lib002.make,v 1.13 2005/02/24 23:20:03 ccalvert Exp $ # $Revision: 1.13 $ # $State: Exp $ # This is the parent make description file for Task Data Files # The data directory needs to be made here for the build install files script include $(MAKEINC)/make.common include $(MAKEINC)/make.$(ARCH) install:: @if [-d $(TOOLSDATADIR)]; then set +x; \ else (set -x; $(MKDIR) $(TOOLSDATADIR)); fi @if [-d $(DATADIR)]; then set +x; \ else (set -x; $(MKDIR) $(DATADIR)); fi ``` # Vol 2 Doc 2 Section II - Compiling Software in the ORPG Environment ``` @if [-d $(TOOLSCFGDIR)]; then set +x; \ else (set -x; $(MKDIR) $(TOOLSCFGDIR)); fi $(INSTALL) $(INSTDATFLAGS) ktlx.map $(TOOLSDATADIR)/ktlx.map $(INSTALL) $(INSTDATFLAGS) klwx.map $(TOOLSDATADIR)/klwx.map $(INSTALL) $(INSTDATFLAGS) change_radar.dat $(TOOLSCFGDIR)/change_radar.dat ``` CODE Volume 2 B17.0r1.13 May 2016 Page 35 of 202 # Vol 2. Document 2 - # The ORPG Development Environment # **Section III ORPG Configuration for Application Developers** This document covers the following topics - Part A. Is an Introduction to Adding a New Algorithm - Part B. Describes some Configuration and Naming Issues - Part C. Covers the procedures for adding Tasks and Product Data Stores - Part D. Describes the configuration of Non-product Data Stores #### **BUILD 12 NOTES:** Updated discussion of high level algorithm design issues. Emphasized that normal meteorological algorithms usually have no need to register for events but listed two situations where an event driven algorithm might be appropriate. ### **BUILD 11 NOTES:** -
Procedures for the configuration of 'replay' instances of algorithm tasks was added. - Described the responsiveness to one-time requests as a design consideration. - The product_attr_table configuration of product156, NTDA_EDR, is non-standard and should not be used as an example. - Modified guidance to reflect that development tasks and data stores should always be configured using 'snippet' files rather than modifying the existing configuration files. # Special Instructions if upgrading from a previous version of the ORPG Warning: Do not attempt to reuse the configuration from an installation of an earlier version of the ORPG. This includes the product_attr_table, task_attr_table, task_tables, data_attr_table, and the product generation tables configuration files. # Part A. Introduction to Adding a New Algorithm This section describes configuration procedures for adding executable tasks (specifically, new algorithms), ORPG data stores (i.e., linear buffer files), and new products to the ORPG. These procedures will ensure that development algorithms will run in the ORPG environment. Section I of this document contains guidance concerning the organization of source code for new algorithms. Before proceeding, please note the following: CODE Volume 2 B17.0r1.13 May 2016 Page 36 of 202 - 1. Three (possibly four) configuration files have to be modified in order to add an algorithm to the ORPG. When using the *WSR-88D Algorithm API*, an algorithm will not run if certain configuration information is not entered correctly. - 2. When editing configuration files, care must be taken to preserve the pairing of opening and closing braces in the tables. This and other syntax errors in the configuration tables can prevent the ORPG from starting. - 3. After changing configuration files, certain data files in the ORPG data directory (\$ORPGDIR) must be replenished in order for the changes to be recognized. This can be accomplished by using the **-p** option when starting the ORPG which deletes the contents of the product database, message logs, adaptation data, etc. # Summary of High Level Algorithm Design Issues There are many issues affecting high-level algorithm design many of which are beyond the scope of this document. Some of the factors to be considered: ## Data driven or Event driven Virtually all algorithms should be data driven. That is the algorithm begins processing with the availability of input product data. Very few meteorological algorithms have a need to register for events. Most existing algorithms using events are involved in system monitoring and control, for example pcipdalg, cltutprod). - The main reason for using an event driven algorithm would be if the task had non-product data inputs and no product inputs. In this case an alternative would be to have a driving product data input of the desired timing (elevation or volume) to act as a trigger to activate the algorithm. This alternative should be used if the task also has a replay version. - Another reason for using an event driven algorithm is an algorithm that does not function with the data flow timing of the ORPG. In this case any output product produced is not RADIAL_DATA, ELEVATION_DATA, or VOLUME_DATA. The input product (if any) would be DEMAND DATA and the output data also DEMAND DATA. # Input data and number of tasks - Can the algorithm be implemented in one task or should the processing be divided among a series of tasks producing intermediate products? - One factor in this decision is that customizing parameters in the request message (other than elevation for elevation products) are only passed to the task producing the final product. - Another factor is that with multiple tasks, intermediate products can be produced that could be used by other downstream tasks. CODE Volume 2 B17.0r1.13 May 2016 Page 37 of 202 - Finally, responsiveness to one-time requests for products could be a factor in dividing the processing into multiple tasks. - Should the algorithm input base data or are there existing intermediate products that can form the basis of input data? Obviously use caution in depending upon intermediate product data from an algorithm stream controlled by another organization. - LIMITATION: If an algorithm task has multiple product data inputs, the data timing (VOLUME, ELEVATION, RADIAL) of the product inputs are typically the same. There are restrictions on using multiple product data inputs having different data timings. See CODE Guide Volume 3, Document 3, Section I, *Guidance for the Structure of Algorithms*, for more information. - Are there any existing *Public* non-product data stores that would be useful? ## **Types of Persistent Algorithm Data** There are several classifications of persistent data within the ORPG. From an algorithm design / configuration perspective there are three classes of interest: "product data", "non-product data", and "adaptation data". These classes are configured in a different manner. - Product data stores are implemented as linear buffers and configured using the product_attr_table configuration file. - Public non-product data stores are implemented as linear buffers and configured with the data attr table file. - Private non-product data stores are standard disk files and require no configuration because they are not managed by the ORPG. - Adaptation data is covered in CODE Guide Volume 2, Document 2, Section IV and Volume 2, Document 4, Section II. Several Legacy Fortran algorithms use another mechanism of sharing persistent data called 'Inter-Task Communication (ITC) Blocks'. Support for this communication mechanism was implemented in the ORPG infrastructure. Even though the C Algorithm API includes functions to use ITC blocks, they are not recommended for use in new algorithms. In place of 'ITC Blocks', special data access functions are provided to support the non-product data stores described in this document. #### **Basic Definition:** - Any data distributed to external users via product distribution interfaces are product data. These are called "final products". - Base data messages from the RDA are product data. - LIMITATION: In an algorithm where processing is divided among two or more tasks, the tasks must be connected by at least one "intermediate product" (product data). Within the ORPG architecture, intermediate products are a process triggering mechanism for downstream tasks. Beyond the basic definition, how are algorithm persistent data classified as product or non-product? CODE Volume 2 B17.0r1.13 May 2016 Page 38 of 202 #### **Data classification Factors** - Generally data should be classified as **product data** when: - o The data is derived from or associated with the radar scan. If requested or scheduled for production, this data is modified either every elevation or every volume. - o The data must be synchronized. The ORPG API product reading functions automatically ensure the data are of the same elevation and/or the same volume as appropriate. - Generally data should be classified as **non-product data** when: - o The data is some kind of algorithm state data. It may change frequently or infrequently but is not necessarily associated with the radar scan. One example is accumulation data that spans time periods not associated with volume scans. - Synchronization is not needed. The non-product data access API functions provide no synchronization of data. Depending upon the type of data this may be desirable. ## Storage Implementation Factors - **Product linear buffers** are always configured as a *message queue* type buffer and the algorithm API product reading functions read the messages sequentially until the appropriate elevation / volume data is found. All messages must contain the same type (and structure) of data. - **Public non-product linear buffers** can be configured in two ways. - A message database type buffer. The purpose of this type of buffer is to provide a non-sequential message set. The algorithm is responsible for making room for more messages when the buffer is full. With this type of linear buffer messages are written and read with a specified message ID. The user has more control because any specific message can be read or updated (replaced). Beginning with Build 10, the API provides a database style access for use with very large data sets. Each message may contain different types of data. - o A *message queue* type buffer. The purpose of this type of buffer is to write message sequentially and read message sequentially. When full, the older messages are automatically deleted. This might be advantageous for use even with product data (associated with the radar scan) if there is a need to read previous messages. With the product API, once a message in a message queue buffer is read the message pointer automatically points to the next message. All messages should contain the same type (and structure) of data. - **Private non-product disk files** are not managed by the ORPG and are accessed via the standard C file input/output library. Private data stores are useful if the data do not need to be shared with other algorithm tasks. They are also useful for data that must be preserved even if the ORPG is shutdown. If data are used by more than one task, the public non-product data store should be considered. # **Responsiveness to One-Time Requests** CODE Volume 2 B17.0r1.13 May 2016 Page 39 of 202 The response time for one-time requests is a concept of operations issue. Normally this consideration only applies to those products that use the 6 product dependent parameters in the request message to customize a product in some fashion. For data driven algorithms reading the original base data (recombined base data) or reading intermediate product data, this is a configuration issue not an algorithm design issue. ## Types of Product Requests There are two basic types of product requests. - Routine Requests. These products are produced every volume. The request is a
result of being part of the default product generation list or listed on a Routine Product Set (RPS) list of a Class 1 user. - One-Time Requests. These products are produced once in response to each received one-time request, unless already produced as a result of routine requests. It does not make sense to have routine requests for some products having content customized with the request parameters. One example are the vertical cross section products. For other customized products, such as precipitation accumulation products, having the product automatically produced could be useful. ## Replay Tasks The purpose of a replay task is to respond more quickly to a one-time request than the normal real-time instance of a task can. A replay task is a second instance of an algorithm task which handles the one-time requests for the output products while the original instance of the task handles the routine requests for the product. For data driven tasks this is handled seamlessly by the infrastructure. For event driven tasks, the algorithm must use an API function to determine which instance it is running as. Replay tasks are configured using the task_attr_table and task_tables configuration files (see step 2 in Part C of this document). For a replay task to function as intended (that is to respond to the one-time request as soon as possible), the input product data must be immediately available. The current and previous volumes of the original base data (BASEDATA, REFLDATA, and COMBBASE) are available in special buffer for use by replay tasks. Any intermediate product data used by replay tasks must be configured as warehoused with generation assured with a priority of 255. For tasks using one of the new non-recombined base data streams or a raw data stream (which are not stored in a replay buffer), the algorithm could be divided into multiple tasks with needed intermediate product data warehoused. There is a tradeoff for obtaining this responsiveness. When satisfying a one-time request, a replay task will use data from the current volume scan if available. If not available, data from the previous volume is used to immediately satisfy the request. The behavior of a replay task is covered in Volume 3, Document 3, Section I, Part C - Algorithm Initialization and Control Loop. CODE Volume 2 B17.0r1.13 May 2016 Page 40 of 202 # Summary of Steps Required to Configure the ORPG for a new Algorithm Task - Determine the intermediate product data to be used as input. - Determine the attributes needed to describe the algorithm task and product(s). - Configure the task by modifying the task_attr_table and the task_tables configuration files. - Configure the new product(s) by modifying the product_attr_table configuration file. For the product to be generated by default, the product_generation_tables file must also be modified. - Configure any desired non-product data stores by modifying the data_attr_table configuration file. - Using the Algorithm API, implement the algorithm. CODE Volume 2 B17.0r1.13 May 2016 Page 41 of 202 # Part B. Configuration and Naming Issues The current procedures for adding algorithms to the ORPG involve modification of 3 or 4 configuration files. Some of this information is redundant and must be consistent in all of the files. The critical information, which must be consistent and not conflict with other tasks / data stores, is listed in the following table. SPECIAL NOTE: A <Prod_Registration_Name>(<Prod_Buffer_Number>) pair in the task_attr_table entry for each task is used to determine the data inputs and outputs for the algorithm. This mechanism makes it easy for a developer to change data inputs for testing or to configure different task names to use different inputs (see CODE sample algorithm 1). However even though it is not required, when an algorithm is formally integrated into the ORPG, the <Prod_Registration_Name> should be the same as the <Prod_Buffer_Name> in the product_attr_table file. Using a consistent name makes the data flow of multiple algorithms easier to understand. | Task Attributes | | | | | | | | |-------------------------------------|---|--|--|--|--|--|--| | ITEM | VALUE | DESCRIPTION | | | | | | | <executable_name></executable_name> | lower aga) of the avacutable | Filename of the executable binary. | | | | | | | <task_name></task_name> | case) that is used by the ORPG infrastructure to identify the | This name is normally identical to the <pre><executable_name>. A special use for a different name is the 'replay' instance of a task. Note 2</executable_name></pre> | | | | | | - Note 1: The maximum length for an Executable Name is not documented. It is recommended that this name be kept to under 25 characters and ensure that the length of the complete pathname for the installed executable does not exceed 59. This limit also permits the Task_Name of the replay instance to not exceed 32 characters (see step 2 Configuring a New Task in Part C of this document). - Note 2: Normally the <Task_Name> and <Executable_Name> should be the same. This would mean limiting their length to 25 characters. (The absolute maximum length for the <Task_Name> is 32 characters defined by ORPG_TASKNAME_LEN 32 in orpgtat.h). There are specific cases where these names differ and this involves having two different tasks (<Task_Name>) having the same <Executable_Name>. Using multiple instances of a task is discussed in step 2 Configuring a New Task in Part C of this document. CODE Volume 2 B17.0r1.13 May 2016 Page 42 of 202 | Product Data Attributes | | | | | | | |--|---|---|--|--|--|--| | ITEM | VALUE | DESCRIPTION | | | | | | <prod_buffer_name></prod_buffer_name> | An alphanumeric (upper case by custom), for example FAA_DIGVEL Note 1 | Prior to Build 9, this name was used to reference the product within the algorithm. It is still useful as a handle to refer to the data in documentation and conversationally so should remain unique. | | | | | | <pre><prod_registration_name></prod_registration_name></pre> | An alphanumeric (upper case by custom), for example FAA_DIGVEL Note 1 | Beginning with Build 9, this name is used by the algorithm (via API calls and the contents of the task_attr_table) to refer to the input / output product data. There is no requirement for this name to be unique within the ORPG. Though not required, it is highly recommended that the unique <prod_buffer_name> be used as the registration name.</prod_buffer_name> | | | | | | <prod_buffer_number></prod_buffer_number> | An integer ranging from 0 to 1999 Notes 2 & 3 | The linear buffer number (also called "Product ID" or "Buffer ID") | | | | | | <product_code></product_code> | An integer ranging from 0 to 1999 Notes 2 & 3 | The code used by the legacy system to request products (also referred to as "pcode" or "message code") Note 4 | | | | | | <lb_filename></lb_filename> | A valid filename for a linear buffer in the form of *.1b Note 5 | The linear buffer filename corresponding to the <prod_buffer_number></prod_buffer_number> | | | | | - Note 1: The maximum length for a Product Name and a Product Registration Name is not documented. A maximum length of 25 characters should be used to avoid a breakdown of parsing the task_attr_table. - Note 2: Legacy products are assigned buffer numbers / product codes between 0 and 130. The buffer numbers and product codes are normally not the same value for legacy final products. - Note 3: New products are assigned butter numbers / product codes between 131 and 1999. The buffer numbers and product codes are the same for new final products. Though any unused number between 131 and 1999 can be used, the block 1940-1989 has been reserved for development and can be used without the risk of being stepped on by newly integrated algorithms. Buffer numbers 1990-1999 are reserved for CODE sample algorithms. - Note 4: Only final products (i.e., products distributed to users) are assigned a unique positive <Product_Code>. All intermediate products have a <Product_Code> of 0. CODE Volume 2 B17.0r1.13 May 2016 Page 43 of 202 Note 5 The filename should be kept relatively short. The specific limit on the linear buffer filename appears to be 199 characters for the complete pathname of the file (#define MAX LBNAME SIZE 200 in orpgda.c). Intermediate products have a <Product_Code> of 0 while final products (those distributed outside the ORPG) have a unique positive integer value assigned. Using base data (from the RDA) as an input is a special case. For example, two types of radial base data input buffers that are frequently used are. - <Prod Buffer Number> 79, REFLDATA, provides reflectivity data only. - <Prod_Buffer_Number> of 96, COMBBASE provides Doppler data (velocity and spectrum width) in addition to reflectivity data. See Volume 2, Document 4, Section I, *Base Data Format*, for additional information. There are many types of base data that can be used as input but all contain the basic moments. See Volume 2, Document 4, Section I, *Base Data Format*, for additional information. | Non-Product Data Attributes | | | | | | | |--|---
--|--|--|--|--| | ITEM | VALUE | DESCRIPTION | | | | | | <pre>An alphanumeric (upper case by custom), for example SAAUSERSEL Note 1</pre> | | The name used by the ORPG to reference a particular data buffer (by referencing the buffer number) | | | | | | <data_buffer_number></data_buffer_number> | An integer ranging from 3000000 to 4000000 Note 2 | The linear buffer number corresponding to the <pre><data_buffer_name></data_buffer_name></pre> (also called "Buffer ID") | | | | | | A valid upper case filename for a linear buffer in the form of *.DAT Note 3 | | The linear buffer filename corresponding to the <pre><data_buffer_number></data_buffer_number></pre> | | | | | - Note 1: The maximum length for a Data Name is not documented. It is recommended that it be kept to a maximum of 25 characters in length. - Note 2: A block of buffer numbers that can be used for non-product data stores has not been reserved for development use. The developer must ensure that the chosen buffer number is not previously used in either the data_attr_table configuration file or associated snippet files. - Note 3: The filename should be kept relatively short. The specific limit on the linear buffer filename appears to be 199 characters for the complete pathname of the file (#define MAX LBNAME SIZE 200 in orpgda.c). CODE Volume 2 B17.0r1.13 May 2016 Page 44 of 202 # Part C. Adding Tasks and Product Data Stores In addition to writing an application that correctly uses the appropriate interface to the ORPG services (using the API), the ORPG must be configured for the executable task, the persistent data store (linear buffer) for the product, and the output product itself. Currently, this is accomplished by editing three configuration files. The configuration of public non-product data stores is covered in Part D. IMPORTANT: Use caution when editing these tables to retain the matching of open and close braces. Syntax errors in the configuration tables will result in incorrectly configured algorithms and can also prevent the ORPG from launching. The example provided here is a simple task that inputs base data and outputs a final product. Algorithms made up of multiple tasks connected through intermediate products require corresponding configuration file entries for each task and product in the chain. ## Build 11 ORPG change. - task_attr_table - o The attribute data_stream can be used to configure a task as using the replay data stream when there is no corresponding instance using the real-time data stream. This attribute is normally not used. - Documented that most warehoused products also have a priority of 255, a combination which support replay instances of tasks. The one exception is an intermediate product that is either an optional input or an input to an task that uses the walt_any form of control loop. # 1. Preparation - Defining Configuration Parameters The necessary parameters should be determined in advance. In this example there are two input products for the task (RECCLDIGREF and RECCLDIGDOP) and two output products (RECCLREF and RECCLDOP) for the task. However RECCLDIGREF is the only input used for the final product (RECCLREF) in our example. See the contents of the product_attr_table file for this example. The parameters used in this example are: | | VALUE | | |--------------------------|---|------------| | task parameters | <pre><executable_name> Note 1</executable_name></pre> | recclprods | | for the task to be added | <task_name> Note 1</task_name> | recclprods | CODE Volume 2 B17.0r1.13 May 2016 Page 45 of 202 | input data parameters | <pre><prod_registration_name> Note 2, 6</prod_registration_name></pre> | RECCLDIGREF | |---|--|------------------| | of an existing product | <pre><prod_buffer_number> Note 3, 5</prod_buffer_number></pre> | 298 | | output data parameters
for the product being added | <pre><prod_buffer_name> Note 2, 6</prod_buffer_name></pre> | RECCLREF | | | <pre><prod_registration_name> Note 2, 6</prod_registration_name></pre> | RECCLREF | | | <pre><prod_buffer_number> Note 3, 5</prod_buffer_number></pre> | 132 | | | <pre><product_code> (final product) Note 4, 5</product_code></pre> | 132 | | | <lb_filename></lb_filename> | recclprodsref.lb | - Note 1: The <Executable_Name> and the <Task_Name> are typically the same. There are specific cases where they differ and this involves having two different tasks (each with a unique <Task_Name>) having the same <Executable_Name>. Using multiple instances of a task is discussed in step 2 Configuring a New Task. - Note 2: Though not required, it is recommended that the unique <Prod_Buffer_Name> be used for the <Prod_Registration_Name>. Using this standard name for the product ID makes it easier to view and understand the data flow of multiple algorithms. - Note 3: Safe linear buffer numbers for new products are any unused number from 131-1999. See the product_attr_table configuration file (including any snippet files in the extensions directory) to determine appropriate unused buffer numbers. - Note 4: Safe product codes *for new final products* are any unused code from 131 1999 and are identical to the linear buffer number. Intermediate products (not distributed outside the ORPG) are assigned a product code of 0. - Note 5: Though any unused buffer number between 131 and 1999 can be used, the block 1940-1989 has been reserved for development and can be used without the risk of being stepped on by newly integrated algorithms. Buffer numbers 1990-1999 are reserved for CODE sample algorithms. - Note 6: Maximum length for <Prod_Buffer_Name>, <Prod_Registration_Name>, <Executable_Name>, <Task_Name> and <LB_filename> is covered above in Part B. Configuration and Naming Issues # 2. Configuring a New Task # Task Attribute Table in the \$HOME/cfg/task_attr_table file This file contains the task attribute table. In the operational system there is an entry in this table for every ORPG task. For development tasks, the configuration should always be made in a 'snippet' file rather than directly in the task_attr_table configuration file. The following paragraphs provide a brief discussion of these parameters with respect to this configuration example. A basic (however incomplete) description of these attributes is provided at the beginning of the task_attr_table configuration file. If any changes are made to the task_attr_table file, ensure a backup copy is saved. CODE Volume 2 B17.0r1.13 May 2016 Page 46 of 202 The following figure is copied from the task_attr_table configuration file. ``` Task recclprods { filename recclprods input_data RECCLDIGREF(298) RECCLDIGDOP(299) output_data RECCLREF(132) RECCLDOP(133) desc "Radar Echo Classifier Clutter Likelihood Products" args 0 "" } ``` ## **Attribute Descriptions** #### Task name The <Task_Name> is entered before the opening bracket of the table entry of the task, immediately after the keyword Task. If the <Task_Name> is not specified, the value of the filename attribute is used. This is a logical task name used by the ORPG infrastructure. The prefix 'replay' is reserved for a special purpose. #### filename The attribute filename refers to <Executable_Name> which is the name of the executable binary file. Though the maximum length of the <Executable_Name> is not documented, it is recommended not to exceed 25 characters. #### input data A list of short product names (<Prod_Registration_Name>) followed by numbers in parentheses which are the corresponding (<Prod_Buffer_Number>)s. There is one pair of names and id's for each of the input data. For a data driven algorithm having more than one input, the "driving input" must be first in the list. #### output data A list of short product names (<Prod_Registration_Name>) followed by numbers in parentheses which are the corresponding (<Prod_Buffer_Number>)s. There is one pair of names and id's for each of the output data. #### desc The desc attribute is a brief description of what the task does - recommended 64 characters maximum. ## data_stream (normally not used) This is a special purpose attribute. The value 1 specifies the input data stream is real-time and the value 2 specifies that the replay data stream is used. If the attribute is omitted, real-time is assumed. The normal method of specifying a replay instance of a task is to have a separate entry with a Task_Name> identical to the real-time task with a prefix replay. This attribute must be used to specify the replay data stream for tasks having no real-time stream counterpart. #### args The args attribute lists the command line arguments used when the ORPG task is launched following an ordinal instance number. An entry of o for the instance number represents the first (and in this example, the only) instance of a task. For algorithm tasks the arguments should normally be 0 "". # Using Multiple Instances of a Task A mechanism is provided to configure multiple instances of an algorithm task and involves having multiple entries in the Task Attribute Table (task_attr_table file) using a different logical task name for each entry. - 1. The primary purpose of this technique is to configure a 'replay' instance of a task. In this case a second entry for the task is used with a special task name which has the prefix 'replay_' added to the first task name. All other attributes of the replay task configuration are identical to the first task. Tasks having a replay instance must either ingest the original (recombined) base data or warehoused intermediate products whit 255 priority. See *Responsiveness to One-Time Requests* in Part A of this document. - 2. This technique can also be used to facilitate algorithm development / debugging by providing a means
of having multiple instances of a task with different inputs / outputs using one set of source code. This technique is normally not needed (or useful) for operational algorithms, though it is used for those legacy tasks reading the replay data stream. This technique does have an impact on resource overhead. Using a different <Task_Name> and <Executable_Name> to create multiple instances of a task is also demonstrated in CODE sample algorithm 1. #### **Recommendation:** If multiple instances are considered for operational use, approval must be granted based on a cost/benefit analysis presented during the Design Approach Review. # Operational Process List in the \$HOME/cfg/task tables file The only portion of this file that concerns an algorithm developer is the section titled Operational_processes. For development tasks, the configuration should always be made in a 'snippet' file rather than directly in the task_tables configuration file. Here the task's <Task_Name> must be included in the list in order for the task to launch when the ORPG is started. If the <Task_Name> is different than the <Executable_Name>, the task is launched with a -T option. For an example, look at the execution commands for the replay tasks in the output of the mrpg -v startup command. If any changes are made to the task_tables file, ensure a backup copy is saved. When multiple instances of a task are configured in the task_attr_table configuration file, they must be listed individually in the task_tables configuration file. See the replay tasks in the following extract from task_tables. CODE Volume 2 B17.0r1.13 May 2016 Page 48 of 202 ``` Operational_processes { # DE-ACTIVATED FOR CODE # cm_ping . . basrflct . recclprods user_sel_LRM . . # Replay input data stream tasks follow replay_basrflct . . replay_user_sel_LRM } ``` If the algorithm task is not launched when the ORPG is started it can be launched from the command line with a simple command such as: recclprods. It should be noted however that because of the integrated nature of the ORPG services, an algorithm task must be 'installed' into the appropriate directory to be launched. Executing the compiled binary in the source code directory tree will not work. # 3. Configuring a New Product # Product Attribute Table in the \$HOME/cfg/product_attr_table file The product attribute table contains parameters associated with both final products and intermediate products. In the operational system there is an entry in this table for every ORPG product. For development products, the configuration should always be made in a 'snippet' file rather than directly in the product_attr_table configuration file. The following paragraphs provide a brief discussion of some of these parameters with respect to this configuration example. A basic (however incomplete) description of these attributes is provided at the beginning of the product_attr_table configuration file. If any changes are made to the product_attr_table file, ensure a backup copy is saved. The following figure is copied from the product_attr_table configuration file. CODE Volume 2 B17.0r1.13 May 2016 Page 49 of 202 ``` Product { prod id 132 RECCLREF prod_code 132 gen_task recclprods wx modes 7 wx modes disabled 0 n_priority 4 priority_list 70 70 70 70 70 n dep prods 1 dependent products: RECCLDIGREF dep prods list 298 desc "CLR Clutter Likelihood Reflectivity: 11 level/0.54 nm" type 0 alert 0 warehoused 2 elev index path base/recclprodsref.lb patn base lb_n_msgs 10 # NOTE: Final products are links to product data base \mathtt{max_size} 96 params 2 -20 3599 0 10 "Elevation" "Degrees" ``` ## **Attribute Descriptions** We do not provide detailed guidance for all attributes listed. Some attributes (e.g., priority_list) need only to have representative values assigned prior to the final integration onto the operational system. Others (like alert) only apply to unique circumstances. Some attributes are always set to a specific value for normal products (e.g., disabled). Others are specific to base data or radial data and are not described here (e.g., class_id, class_mask, warehouse_id, warehouse_acct_id). The following attributes must be defined carefully in order for the algorithm to run in the ORPG environment. #### prod_id The prod_id attribute indicates the <Prod_Buffer_Number> of the product. In addition, a <Prod_Buffer_Name> is listed. Though no longer used by the ORPG infrastructure, it is recommended the attribute <Prod_Buffer_Name> be maintained as a convenient handle for referring to the product. #### prod code A prod_code of 0 is used for intermediate products. For new final products this value is the same as the <Prod_Buffer_Number> #### gen task The gen_task entry includes the logical name <Task_Name> (not the <Executable_Name>) corresponding to the task generating the product. #### wx modes **Set this value to 7** which indicates the product can be produced in all weather modes. This value may be changed when the product is integrated into an operational system. Precipitation(=4), CODE Volume 2 B17.0r1.13 May 2016 Page 50 of 202 Clear Air(=2), and Maintenance(=1) modes. #### disabled Set this value to 0 (=no). #### n priority **Set** n **priority to 4** (one for each weather mode and a default) #### priority list <N1> <N2> <N3> <N4> Enter a representative value (e.g., 75) for default value, maintenance mode, precip mode, and clear air mode in that order. This value may be changed when the product is integrated into an operational system. NOTE: Entering the maximum value [255 255 255] results in the product always being scheduled for generation. A priority of 255 is used with the warehoused attribute to support replay tasks. There is one warehoused product that does not have a priority of 255 (this particular product does not require always being generated because it is either an optional input or an input to an algorithm using the WAIT ANY form of the control loop). #### compression The compression attribute determines whether the product is compressed. If this attribute is missing or set to **0**, the product is not compressed. If set to **1**, bzip2 compression is applied. If set to **2**, zlib compression is applied. Intermediate products can be compressed in addition to final products. Only bzip2 compression, **1**, should be used for final products. #### n dep prods The product attribute table entry also includes a reference to other products used as inputs to the algorithm. The n_dep_prods attribute indicates the number of required product data inputs, in this case 1. #### dep prods list The buffer numbers (<Prod_Buffer_Number>) for required product data input(s) are listed after the n_dep_prods attribute. Optional product data should be included here (there is one existing case where this is not done which should be ignored). Another configuration that should not be used as an example is product 156, NTDA_EDR, which configures the other output of the task as a dependent input for this product. #### # dependent products: This is actually a comment line rather than an attribute. The short product names (<Prod_Buffer_Name>) corresponding to the numbers in the dep_prods_list only serve to make the configuration more readable. #### n opt_prods (Recently added attribute) It is possible to designate non-driving dependent inputs as optional inputs. The n_opt_prods attribute indicates the number of optional inputs, if any. Configuration of optional inputs is discussed further below. #### opt_prods_list (Recently added attribute) The Thed_Buffer_Number> for the optional input(s) are listed after the opt_prods_list attribute. Configuration of optional inputs is discussed further below. CODE Volume 2 B17.0r1.13 May 2016 Page 51 of 202 #### desc The desc attribute is a brief description of the product - recommended 64 characters maximum. There are two forms of this attribute. - For final products the first character after the opening quote is not white space, the initial characters (all upper case) up to the first white space represent a product mnemonic, which is used by hei display screens. Currently the mnemonic is limited to 3 characters. The remainder of the text string is the product description. - For intermediate products the first character after the opening quote is white space (and is discarded), the remainder of the string represents the product description without a product mnemonic. #### type #### The type attribute refers to the frequency that the product is generated. - Base data are type 5 for "Radial". - Most meteorological products are either type 0 for "Volume" or type 1 for "Elevation". - Products that are not produced on a regular schedule are type 3 for "On Demand" and this type is normally not used for meteorological products based upon volumetric data (base data). Algorithms can output "On Demand" products even if not requested. SPECIAL CASE: If you have a product that is based upon volumetric data that is NOT produced every elevation or volume, consider using "Volume" type for the following reason. If this task reads an "Elevation" intermediate product rather than base data, defining the output product as "Volume" type rather than "On Demand" will ensure all elevations of the intermediate product are scheduled for generation. ## The following types are either not supported or recommended for general use. - There are no "Time" products or "External" products in the legacy system. "Time" products are not yet supported by the ORPG. - There is a special case of "On Request" products that is not recommended for general use. - A detailed discussion of product data types used for algorithm input and output and how they are related to each other is provided in *Volume 3*, *Document 3*, *Section I Part C*. The type attribute determines the actual data timing for product. The input/output data type definitions in rpg_port.h are used by the infrastructure and some deprecated API registration functions. The values for
the type attribute are related to (but not the same as) the input/output data type definitions in rpg_port.h. See the topic "Input / Output Registration" in Volume 3, Document 2, Section I, Part A. #### alert **Set this value to 0.** Products can be paired with defined alert conditions and generated when the alert threshold is exceeded. The topic of alerting is beyond the scope of this document. #### warehoused One purpose of warehoused products is to support one-time requests using historical data (tasks having replay instances). In this case the priority in priority_list is set to 255. The warehoused attribute is only set for intermediate products (and some base data types). A normal value of 0 stipulates that the intermediate product is not warehoused. Any value greater than 0 means the intermediate product is warehoused with a retention time (in seconds) specified. Warehoused intermediate products are stored in the product database linear buffer rather than the individual linear buffer. When warehoused, the configuration of the lb_n_msgs and the max_size attributes are the same as final products. CODE Volume 2 B17.0r1.13 May 2016 Page 52 of 202 #### elev index 2 The elev_index attribute should be used with all elevation final products and should always be set to 2. See the special note below concerning configuration of elevation products. This attribute should be absent for all other products. #### path The path attribute specifies the existing subdirectory under the ORPG data directory (\$ORPGDIR) in which the linear buffer is created and the name of that file (<LB filename>). #### no create DO NOT USE This attribute is NOT used with normal product configuration. # lb_n_msgs and max size The lb_n_msgs and the max_size attributes determine the size of the product specific linear buffer. The maximum size of the linear buffer is based upon two limitations. There can be no more that 32K messages in a buffer and the file system limit of 2 GB on the size of a file. - For final products (and warehoused intermediate products) typical values for lb_n_msgs are 10 for volume products and 40 for elevation products, and max_size is set to 96. This indicates that 10 / 40 messages of 96 bytes are in the product specific linear buffer. The max_size of 96 bytes represents an internal header that is created for all product messages. This header includes a reference into the product database where the final product is actually stored. - For intermediate products, the max_size attribute must be larger than the maximum possible size of the product (including the 96 byte header). Recommend an initial configuration of 5 messages (lb_n_msgs) for volume intermediate products. For elevation intermediate products, the minimum number of messages (lb_n_msgs) should be no less than the maximum number of elevations in a volume (currently 20). If fewer messages are configured, it can cause the algorithm task to be shutdown by the infrastructure during a volume restart. - If 1b n msgs is not specified a default value of 10 is used. - A max size of 0 is a special case and is not used with normal products. #### params The params attribute provides a description of the product dependent parameters used in the product request message. Except for the elevation angle parameter, the params attributes are defined only for final products. - All parameters used in the request message for a product (including all elevation based products) must be defined here, otherwise the product will not be distributed. Product dependent parameters 1 6 correspond to params 0 5 in the product attribute table. - Configuration of elevation intermediate products is a special case (see the special note below). Comprehensive guidance concerning product dependent parameters is included in CODE Guide Volume 2 Document 3 Section IV - *Application Dependent Parameters*. A few examples are provided here. ## Additional description of the params attribute CODE Volume 2 B17.0r1.13 May 2016 Page 53 of 202 In the following example, the first two parameters (like most parameters) have a straight forward interpretation. params 0 (product dependent parameter 1) represents Azimuth from 0 to 359.9 degrees in tenths of a degree (0 degrees is the default). params 1 (product dependent parameter 2) represents Range from 0 to 124.0 NM in tenths of a NM (0 NM is the default). The third parameter representing elevation (the most common parameter in the system) is a special case. | params | | | | | | | |--------|-----|------|---------|-------|-------------|-----------| | 0 | 0 | 3599 | 0 | 10 | "Azimuth" | "Degrees" | | 1 | 0 | 1240 | 0 | 10 | "Range" | "Nmiles" | | 2 | -20 | 3599 | 0 | 10 | "Elevation" | "Degrees" | | index | min | max | default | scale | name | units | The elevation parameter must be used with all elevation final products. It's use is optional but recommended for elevation intermediate products. The elevation parameter is always params 2 and is interpreted as follows. The elevation is scaled in units*10 and can range from -2.0 units (-20) to plus 359.9 units (3599). The default value is 0 units. The actual interpretation is not that simple. Negative numbers actually represent slices rather than angles and the scale is not applied. This means -4 (unscaled) represents the first 4 elevations in a volume and -20 (unscaled) represents the first 20 elevations in a volume. Scaling is applied to positive numbers. Small positive numbers represent positive elevation angles (34 represents + 3.4 degrees) and a very large positive number represents negative elevations (3595 represents - 0.5 degrees). Note: It is not clear where the transition between representing positive angles and negative angles occurs. According to the ICD for RPG to Class 1 User, the maximum negative angle is -1.0 degrees and the maximum positive angle is 45.0 degrees. Currently the radar does not scan at negative elevation angles. # Special Note concerning configuration of Elevation Products ## Guidance in this area has evolved. The latest was provided with Build 9. A final product that is elevation based must be configured using both the elev_index 2 attribute and the params 2 definition of the elevation parameter. Elevation based intermediate products can be configured in two ways: using both the **elev_index** attribute and the **params** 2 definition of the elevation parameter and not defining either of these attributes. Using these attributes for the configuration of elevation intermediate products is OPTIONAL but is recommended because in certain situations this saves resources. In either case, when a down-stream volume product is requested all elevations of the intermediate product are scheduled for generation. If all down-stream consumer tasks create elevation products, only those elevations requested are scheduled for generation. Comprehensive guidance concerning product dependent parameters in the request message and their relationship to the product dependent parameters in the final product message is included in CODE Guide Volume 2 Document 3 Section IV - Application Dependent Parameters. CODE Volume 2 B17.0r1.13 May 2016 Page 54 of 202 # Detailed Instructions for the Configuration of Optional Inputs #### There are two mechanisms for configuring an input as optional. #### 1. New Method: Including the product id (<Prod_Buffer_Number>) in the opt_prods_list of the product_attr_table file and setting n_opt_prods accordingly. A default block time of 5 seconds is used. # 2. Original Method: Using the RPGC_in_opt_by_name() registration command in the algorithm. This method allows a non-default block time to be specified. ## **Factors in Selecting the Method.** Current Recommendation: The new method of listing the optional product IDs in the <code>opt_prods_list</code> attribute is recommended. The default block time of 5 seconds typically suffices. If there is a need to increase block time, the function <code>RPGC_in_opt_by_name()</code> can be called in the algorithm. # 4. Configuring Product Generation # Default Product Generation List in the \$HOME/cfg/product_generation_tables The following description of the default generation table is taken from the beginning of the product_generation_tables configuration file. CODE Volume 2 B17.0r1.13 May 2016 Page 55 of 202 ``` "yy") are requested. The format of the angle is defined below. ``` - 11 The lowest number of cuts (define by "yy") are requested. - 00 A single elevation (define by "yy") are requested. The format of the angle is defined below. The format of "yy" if "yy" denotes a single elevation angle, is (degree * 10) for positive angles or (3600 + degree * 10) for negative angles. NOTE: If using "xx-yy" format, there can not be any white space within the specification unless the specification is quoted (e.g., xx - yy is incorrect, while xx-yy and "xx - yy" are correct). When entering the elevation slice parameter for a product which is to generated for different weather modes, unless the product is to be generated for the exact elevation slices, separate entries for each weather mode should be made. Furthermore, if the elevation slice parameter specifies a range of elevations, then the same product can not be entered for a specific elevation slice unless the product is for a different weather mode. Fully integrated algorithms do not produce products unless their output product is requested. One way of insuring this is to add an entry for the final product to the default product generation table in the product_generation_tables file. If any changes are made to the product_generation_tables file, ensure a backup copy is saved. An entry in the table below (for our example product id 132) must be added because this product is not generated by default in the operational system. The entry includes the value 11-4 for the p3 product dependent parameter. For elevation based products this means the 4 lowest elevation cuts are always generated. | Default p |
orod_gen | { | | | | | | | | |-----------|----------|--------|------------|-----|-----|-------|-----|------------|------------| | #prod_id | wx_modes | gen_pr | stor_reten | p1 | p2 | р3 | p4 | p 5 | p 6 | | 2 | 6 | 1 | 180 | UNU | UNU | 01-45 | UNU | UNU | UNU | | 4 | 2 | 1 | 180 | UNU | UNU | 11-3 | UNU | UNU | UNU | | 4 | 4 | 1 | 180 | UNU | UNU | 11-3 | UNU | UNU | UNU | | 7 | 4 | 1 | 180 | UNU | UNU | 11-1 | UNU | UNU | UNU | | 8 | 6 | 1 | 180 | UNU | UNU | 11-1 | UNU | UNU | UNU | | 9 | 4 | 1 | 180 | UNU | UNU | 11-3 | UNU | UNU | UNU | | 10 | 6 | 1 | 180 | UNU | UNU | 11-4 | UNU | UNU | UNU | | • | | | | | | | | | • | | 132 | 6 | 1 | 180 | UNU | UNU | 11-4 | UNU | UNU | UNU | | • | | | | | | | | | • | | 151 | 6 | 1 | 180 | UNU | UNU | UNU | UNU | UNU | UNU | | 152 | 7 | 1 | 360 | UNU | UNU | UNU | UNU | UNU | UNU | | 298 | 6 | 1 | 180 | UNU | UNU | 10-0 | UNU | UNU | UNU | | 301 | 6 | 1 | 180 | UNU | UNU | 10-0 | UNU | UNU | UNU | | } | | | | | | | | | | CODE Volume 2 B17.0r1.13 May 2016 Page 56 of 202 Note: Product dependent parameter **p3** in the default generation table corresponds to **params** 2 in the product attribute table. ## 5. The task_attr_table, task_tables, and product_attr_table snippets New products and tasks should always be configured without editing the product_attr_table, task_attr_table, and task_tables configuration files directly. To use this method, special "snippet" files are placed into a subdirectory named extensions under the ~/cfg directory. The naming conventions for the snippet files are product_attr_table.NNNNN, task_attr_table.NNNNN, and task_tables.NNNNN where the suffix "NNNNN" is any meaningful string. For the CODE sample algorithms, all configuration information is collected into one set of snippet files (task_attr_table.sample_snippet, task_tables.sample_snippet, and product_attr_table.sample_snippet). However, in several situations the proper approach is to have a set of snippet files for each task and the products which are outputs from that task. In this case the suffix could be the <Task_Name>. This approach should be used when providing source code to another organization (including the ROC for integration into the ORPG) and when using a configuration management system requiring code check in and checkout. The following examples contain the configuration entries for the CODE sample algorithm 1. The task_attr_table snippet contains all of the information that would be placed into the task attribute list: ``` ## Added for CODE Task sample1 base { filename sample1_dig input_data SR_REFLDATA(78) output_data SR_DIGREFLBASE(1990) "Create Sample 1 Product - 256-level Base Reflectivity" desc args 0 } Task sample1 raw { filename input_data output_data sample1 dig REFL RAWDATA (66) SR DIGREFLRAW (1995) desc "Create Sample 1 Product - 256-level Raw Reflectivity" args } ``` Notice that for sample algorithm 1 there are two entries for the executable task sample1_dig with the unique task names sample1_raw and sample1_base. The algorithm determines under which name it was launched and uses different input and output registrations. CODE Volume 2 B17.0r1.13 May 2016 Page 57 of 202 The task_tables snippet contains all of the information that would be placed into the operational process list: ``` Operational_processes { sample1_base sample1_raw } ``` Sample algorithm executable sample1_dig is started twice using the configured task names sample1 base and sample1 raw. The product_attr_table snippet contains all of the information that would be placed into the product attribute list: ``` ## Added for CODE Product { prod id 1990 SR DIGREFLBASE prod code 1990 gen task sample1 base wx modes disabled 0 4 n priority compression 1 priority list 89 89 89 89 n dep prods 1 dependent products: SR_REFLDATA 78 dep prods list "S1 Sample 1 - SR Base Reflectivity: 256 level/0.13 nm" desc type 2 alert warehoused elev index path base/sample1_base_refl.1b lb n msgs # Note: Final products are links to product database. max size params 2 -20 3599 0 10 "Elevation" "Degrees" } ## Added for CODE Product { prod id 1995 SR DIGREFLRAW prod code 1995 gen task sample1 raw wx modes disabled 0 compression 1 n priority priority_list 89 89 89 89 n dep prods ``` CODE Volume 2 B17.0r1.13 May 2016 Page 58 of 202 ``` REFL RAWDATA dependent products: dep prods list 66 "S1 Sample 1 - SR Raw Reflectivity: 256 level/0.13 nm" desc type 2 alert warehoused elev index path base/sample1 raw refl.1b lb n msgs # Note: Final products are links to product database. max size params 2 -20 3599 0 10 "Elevation" "Degrees" ``` Note that the gen_task attribute contains the logical task name, not the executable name, of the task creating the product. The default product generation list contained in the **product_generation_tables** configuration file is not supported by snippets. ## 6. The include files - a309.inc and a309.h There is no longer a reason to modify these files. The new "by_name" product buffer access API functions (which should be used with all new algorithm development) eliminate the need to modify these files. With new algorithm development, do not rely on the definitions in a309.h that map buffer numbers (or product ID) with product names as these are no longer maintained by the ROC. # 7. Make backup copies of all modified configuration files **Note**: These files are overwritten every time the complete ORPG is compiled. # 8. Erase appropriate files in the ORPG data directory For configuration changes to be recognized, certain data files in **SORPGDIR** must be rebuilt during the next ORPG launch. This can be accomplished by using the **-p** option when starting the ORPG which deletes the contents of the product database, message logs, adaptation data, etc. CODE Volume 2 B17.0r1.13 May 2016 Page 59 of 202 # Part D. Non-product Data Stores Configuration of Public Non-Product Data Stores ## 1. Preparation The necessary parameters should be determined in advance. | ITE | VALUE | | |--|--|----------------| | | <pre><data_buffer_name></data_buffer_name></pre> | SAAUSERSEL | | data parameters for the buffer being added | <pre><data_buffer_number></data_buffer_number></pre> | 300000 | | for the burier being added | <buffer_filename></buffer_filename> | SAAUSERSEL.DAT | - Maximum length for <Data Buffer Name> is assumed to be 15 characters. - There is no reserved block of data buffer numbers that can be used for development. The developer must ensure that the number and name have not been previously used in the data_attr_table configuration file or associated snippet file. # 2. The \$HOME/cfg/data attr table configuration file Data stores configured in the data_attr_table configuration file are considered *Public* ORPG data stores. They are created automatically upon startup and managed like product data stores. *Private* non-product data stores are not configured in data_attr_table and are standard disk files controlled by the algorithm. Public non-product data stores are configured in a similar manner to product data stores by using the data store attribute table in the data_attr_table configuration file. For development data stores, the configuration should always be made in a 'snippet' file rather than directly in the data_attr_table configuration file. A more complete reference for non-product data attributes remains to be developed. If any changes are made to the data_attr_table file, ensure a backup copy is saved. The following figure is copied from the data_attr_table configuration file. CODE Volume 2 B17.0r1.13 May 2016 Page 60 of 202 ``` Datastore { 300000 SAAUSERSEL data id path snow/SAAUSERSEL.DAT persistent Lb attr { remark "SAAUSERSEL.DAT" msg size 0 31 maxn msgs "LB REPLACE" types 32 tag size } ``` We do not provide detailed guidance for all attributes used in the data_attr_table file. Only those attributes and attribute values that are meaningful for use in configuration of an algorithm non-product data store are described. ## data_id The data_id attribute indicates the <Data_Buffer_Number> and the internal name, <Data_Buffer_Name>, of the non-product data. Though the limit is not documented, keep the <Data_Buffer_Name> a maximum of 25 characters. #### path The path attribute specifies the existing subdirectory under the ORPG data directory (\$ORPGDIR) in which the linear buffer is created and the filename of that file (<Buffer filename>). #### persistent If this attribute is specified, the data store is not erased during a ORPG start using mrpg -p startup. #### Lb_attr The following attributes actually configure the linear buffer file behavior. #### remark For the purposes of algorithm data stores, the remark usually is a string containing the filename. The maximum length of the string is 63 characters (not including the enclosing quotes). Note 1 #### msg size Using 0 as the message size configures the buffer for varying length messages. This typically is used for *message database* type linear buffers. It permits the buffer to be a variable size while containing messages of different sizes. If a value other than 0 is specified, it represents the average size of messages in bytes. This is typically used for *message queue* type buffers. Note 2 #### ${\tt maxn_msgs}$ The maximum number of messages that a buffer may contain. If the msg_size is not 0, then this attribute along with msg_size determines the size of the buffer file (typically with a message queue type buffer). If not specified, a default value of 40 is used. Note 2 #### types Their are several values that can be OR'd together to determine the buffer type. For the CODE Volume 2 B17.0r1.13 May 2016 Page 61 of 202 purposes of an algorithm non-product data store most of the defaults are appropriate. The type LB_DB (replacing the LB_REPLACE type) configures the buffer as a *message database* type buffer. LB_DB can exhibit either the behavior of
the LB_REPLACE or LB_MSG_POOL type. For details see Part I *Non-Product Data Access* in Volume 3, Document 2, Section II. The default is a *message queue* type linear buffer (LB_QUEUE) ``` tag_size ``` This attribute can be omitted. Note 1: The maximum length is defined by the value of LB REMARK LENGTH 64 in 1b.h. Note 2: The maximum size of the linear buffer is based upon two limitations. There can be no more that 32K messages in a buffer and the file system limit of 2 GB on the size of a file. # 3. The data_attr_table snippet file. New non-product data stores should always be configured without editing the data_attr_table configuration file directly. To use this method, special "snippet" file as described under item 5 in Part C. Adding Tasks and Product Data Stores. The following example contains the configuration entries for a future CODE sample algorithm. ``` Datastore { data id 399999 SAMPLE5 ENVIRON DATA path sample alg/environ data.lb persistent Lb attr { remark "SAMPLE5 ENVIRON DATA" msg_size 2 maxn msgs types "LB REPLACE" write_permission { 2 sample5 } } ``` The write_permission attribute means that only task sample5 can write message ID 2 in the data store. Any task can write all other message IDs. # 4. The include files - orpgdat.h and orpgdat.inc The include files, orpgdat.h and orpgdat.inc, do not have to be modified in order for the new algorithm task to run in the ORPG environment. However, when the algorithm is formally integrated CODE Volume 2 B17.0r1.13 May 2016 Page 62 of 202 into the operational system these changes are made for non-product data stores. If any changes are made to the orpgdat.h file, ensure a backup copy is saved. The only known consequence of not modifying these files is that the corresponding product buffers must be referenced by their number rather than their name when using the API calls. In order to use buffer names with the API calls (that is, use a globally defined constant rather than a number for the input parameter), the following changes must be made before the algorithm source code **and the ORPG code** is compiled. When the algorithm is formally integrated into the operational system, these include files are modified to include the following changes. • For algorithms written in FORTRAN, using our configuration example, a parameter **SAAUSERSEL** with value **300000** would be defined in **\$HOME/include/orpgdat.inc** ``` C* data store for Snow Accumulation Algorithm INTEGER SAAUSERSEL PARAMETER(SAAUSERSEL = 300000) ``` • For algorithms written in ANSI-C, using our configuration example, a constant **SAAUSERSEL** with the value **300000** would be defined in **\$HOME/include/orpgdat.h** ``` /* Data store to support Snow Accumulation Algorithm */ #define SAAUSERSEL 300000 ``` ## Algorithm API Support for Non-Product Data Stores The algorithm API has supports access of product data stores, non-product data stores, and adaptation data. These functions are documented in Volume 3. #### **Public Non-product Data Stores** Public data stores are implemented as linear buffers. The algorithm API provides functions to open and close the buffers and to read and write messages in the buffers. ## **Private Non-product Data Stores** Private data stores are implemented as standard disk files. The only API support provided is to assist in providing the complete path name to the data store. ## Name and location of non-product data stores #### **Public Non-product Data Stores** The name and location (a subdirectory under **\$ORPGDIR**) are specified in the **data_attr_table** configuration entry. The name is usually all upper case letters with a .DAT suffix. CODE Volume 2 B17.0r1.13 May 2016 Page 63 of 202 # **Private Non-product Data Stores** The location of the file is provided by the API function and is the current ORPG working directory (\$HOME/tmp). CODE Volume 2 B17.0r1.13 May 2016 Page 64 of 202 # Part E. Adaptation Data Instructions for changing site specific adaptation data are included in Section IV of this guide. Instructions for creating and installing algorithm specific adaptation data are in CODE Guide Vol 2, Document 4, Section II - *Algorithm Adaptation Data - Configuration & Use*. CODE Volume 2 B17.0r1.13 May 2016 Page 65 of 202 Vol 2. Document 2 - The ORPG Development Environment # **Section IV** Configuring Site Specific Adaptation Data #### Introduction The ORPG can produce valid products using Archive II data as its source of radar data. However, site-related adaptation data from the original site is not passed on the ORPG. Instead, the site adaptation data configured on the development ORPG will be used in algorithm processing. This brief guide will describe how to modify the adaptation data to make it correspond to the input data source. This data should be changed because: - Antenna location and elevation are part of a valid WSR-88D product header information. This information will be incorrect if the site data is not set. - If the algorithm depends upon the location and height of the radar, the product itself will contain errors. - County background maps will not display if the radar location is incorrect. The site adaptation data are contained in a text configuration file named site_info.dea. A blockage data file provides the beam blockage information caused by nearby terrain and significant man made structures. CODE only provides a generic blockage file. If accomplishing precipitation analysis requiring this data, it can be obtained from the ROC. If you are interested, a tabular layout of the site adaptation data for all WSR-88D sites is provided in Appendix A. #### **Instructions** - 1. The ORPG change_radar utility is used to set the site adaptation data. For change_radar to work as intended with the CODE algorithm development environment, the environmental variable ORPG_NONOPERATIONAL must be defined (this is accomplished during CODE setup in Volume 1 of the CODE guide). - 2. In order to change site adaptation data, execute the change_radar script from the command line while logged in to the account into which the ORPG is installed. The four letter ICAO identifier is the primary parameter. Two additional parameters are useful in the development environment. - -s This optional flag prevents an automatic shutdown of the RPG software (if running). - -R This flag prevents an automatic restart of the RPG software when the script is finished. This flag should always be used in the development environment because the restart command used does not include the -p flag. CODE Volume 2 B17.0r1.13 May 2016 Page 66 of 202 For example, if the input data (Archive II tape, Archive II disk files, or BDDS on a LAN) are from Melbourne, FL, the command would be: ``` change_radar -r kmlb -S -R ``` The output of the script looks like this: ``` SITE ADAPTATION DATA HAS BEEN CHANGED TO THE FOLLOWING: RPG ICAO: kmlb RPG ID: 302 RDA LATITUDE: 28113 RDA LONGITUDE: -80654 RDA ELEVATION: 116 ``` This corresponds to the following fields in site info.dea ``` site_info.rpg_name = KMLB site_info.rda_lat = 28113 site_info.rda_lon = -80654 site_info.rda_elev = 116 site_info.rpg_id = 302 ``` 3. In order to replace the existing binary adaptation data files, they must be erased before the next ORPG start. This can be accomplished by using the -p option with the ORPG start command: mrpg -p startup. The change_radar utility has other options including the capability to list all supported radars and to interactively enter the desired site data. See the man page or execute change radar -h. CODE Volume 2 B17.0r1.13 May 2016 Page 67 of 202 # Volume 2. ORPG Application Software Development Guide # **Document 3. WSR-88D Final Product Format** This document contains helpful technical information concerning ORPG internals and also provides guidance in certain areas. The information presented here is independent of writing algorithm source code but does contain some references to the Application Programming Interface (API). CODE Guide Volume 3 - WSR-88D Algorithm Programming Guide contains the tutorial, reference, and sample algorithms for the WSR-88D Algorithm API and guidance for the structure of algorithms. # Section I Product Block Structure An introduction to the WSR-88D product ICD format. The high level block structure and the contents of the product header information are covered. This section consolidates some of the information contained in the Interface Control Document (ICD) for the RPG to Class 1 User, document 2620001. # **Section II** Traditional Product Data Packets The original WSR-88D used over 30 data packets in various ways to construct weather products. There are several packets which contain text information and several data packets for drawing vectors or lines on the graphic display. Several packets are used to represent special symbols. There is a packet used to represent radial data (polar coordinate) intended for display and another to represent raster data (rectangular coordinate) intended for display. There is a data packet used to represent 8-bit radial data that was not originally intended for display. # **Section III Generic Product Components** This generic data packet (packet 28) can be relatively self-descriptive if correctly used. There are several types of *grid* components that can be used to represent two dimensional binary data. The *radial* component can be used to contain radial data in various formats. The *area* component can be used to represent single geographic points, a geographic line or an enclosed geographic area. The *table* component is used to represent text information in an organized tabular format. The *text* component is used to represent simple text. # **Section IV** ORPG Application Dependent Parameters Application dependent parameters can be used to provide customizing parameters via the product request message that can be used to change the nature of the product for that specific request. They can also be used to provide additional
fields of information in the formatted final product. This section CODE Volume 2 B17.0r1.13 May 2016 Page 68 of 202 # Vol 2 Document 3 WSR-88D Final Product Format explains the relationship between the product specific parameters contained in the request message and the product dependent parameters in the product and provides some rules to maintain consistency in use. CODE Volume 2 B17.0r1.13 May 2016 Page 69 of 202 Vol 2. Document 3 - WSR-88D Final Product Format # Section I Product Block Structure #### Build 11: Updated the description of the Product Description Block fields in Part C. # Part A. Introduction The ORPG transmits products to users in the Graphic Product Message Format described in this document. Recently a new concept of structuring the data content of WSR-88D products has been introduced resulting in 2 kinds of products. #### 1. Traditional Products The original WSR-88D used over 30 data packets in various ways to construct weather products. There are several packets which contain text information to be used in a very specific manner in different parts of the product. There are also several data packets for drawing vectors or lines on the graphic display, some for mono color lines and some variable color. Several packets are used to represent special symbols and some of these are nested within other packets. There is a packet used to represent radial data (polar coordinate) intended for display and another to represent raster data (rectangular coordinate) intended for display. There is a data packet used to represent 8-bit radial data that was not originally intended for display. One common thread in many of these traditional data packets is that the packet data includes display information to some extent. The display content ranges from a specific encoding of display labels, using coordinates that assume a specific display screen resolution, and in some cases contain pixel size / coordinate information used to draw the specific symbols. Guidance for the use of data packets in within the *Symbology Block* and use of multiple layers within the *Symbology Block* is provided in Section II - *Traditional Product Data Packets* of this document. #### 2. Generic Products A new type of data packet has been developed that contains no display information. This generic data packet (packet 28) can be relatively self-descriptive if correctly used. The generic data packet is a collection of generic components each with a different purpose. There are several types of *grid* components that can be used to represent two dimensional binary data in rectangular or polar coordinates. The *radial* component can be used to contain radial data in various formats. The *area* component can be used to represent single geographic points, a geographic line or an enclosed geographic area. The *table* component is used to represent text information in an organized tabular format. The *text* component is used to represent simple text. CODE Volume 2 B17.0r1.13 May 2016 Page 70 of 202 #### Vol 2 Doc 3 Section I - Product Block Structure A primary advantage of using generic components is the flexibility of the information that can be contained in a product without defining new structures or packet types. Another advantage is separation of the look and feel of the display from the product content. One disadvantage is that in some cases the display system may require more modification for a new generic product. Guidance for the use of data packet 28 within the *Symbology Block* is provided in Section III - *Generic Product Components* of this document. CODE Volume 2 B17.0r1.13 May 2016 Page 71 of 202 ## Part B. Content of Final Products This recent WSR-88D Product Specification document 2620003t_prod_spec.pdf (located in the --/pdf_doc/ directory on the CODE CD) contains a detailed description of all final products. With traditional products this specification can be difficult to interpret if not familiar with the WSR-88D documentation. This is due to the document containing information beyond a specification of the contents of the products. For example: - The specification also includes information reflecting PUP functionality (that is, how the PUP displays the products to include screen layouts and actual colors). - The term "Product Interactions" describes which products the PUP (or AWIPS) operator can overlay on top of the product being described. It would have been better to just define the product as either a geographic product (underlay), a geographic overlay product, or a non geographic product. - Appendix A of the ICD lists standard annotations that are displayed; defines special symbols and characters; and for various products, lists what additional annotations are to be displayed on the PUP / AWIPS. Much of the material in Appendix B of the ICD is a description of the layout of the PUP / AWIPS display screen. Appendix C of the ICD addresses the format of the Tabular Alphanumeric Block (TAB) for current products. CODE Volume 2 B17.0r1.13 May 2016 Page 72 of 202 #### Part C. Structure of Final Products The ORPG transmits products to users in the Graphic Product Message formats shown below. The format for the Graphic Product is documented in the *Interface Control Document (ICD)* for the RPG to Class 1 User, Document number 2620001. Care should be used when referring to this document because the document contains some inconsistencies in the numbering of figures. A recent version is provided in the <code>=2620001u_rpg_class1.pdf</code> file located in the <code>--/pdf_doc/</code> directory on the CODE CD. A description of the contents of the header fields and the format of the major product blocks is provided here. Guidance for the use of the data packets within the *Symbology Block* and use of multiple layers within the *Symbology Block* is provided in Section II - *Traditional Product Data Packets* and Section III - *Generic Product Components* of this document. There are several principles for the overall structure of WSR-88D final products. - 1. One *Message Header Block* (MHB) and one *Product Description Block* (PDB) always precede the product data blocks. These two blocks are sometimes called the "product header" in the *ICD for the RPG to Class 1 User*. - 2. The remaining product blocks are called optional blocks and data blocks. Product messages usually (but not always) include the *Product Symbology Block*, and may include the *Graphic Alphanumeric Block* (GAB) and the *Tabular Alphanumeric Block* (TAB). - 3. Though not all products require all blocks; the blocks are always assembled in the order shown. - 4. Though not explicitly stated in the *ICD for the RPG Class 1 User* (mandatory requirements): - a. All 2-byte and 4-byte data fields must begin at an even numbered byte offset from the beginning of the product message. - b. All series of 1-byte data fields must begin at an even numbered byte offset from the beginning of the product message. This implies that 1-byte data fields must be used in pairs. - c. All data length fields used in data packets containing 1-byte data fields must account for an even number of 1-byte data fields. These fields may represent integer data or character data. - 5. Rules for the structure of the layers and data packets within the *Symbology Block* are provided in Section II of this document. The products are stored in the product database in this format and the ORPG completes the contents of the *Message Header Block* when the products are transmitted. **Documentation Note:** Some terms used in the ORPG software have a different (and somewhat confusing) meaning when compared with existing documentation. For example, an ANSI-C structure named <code>Graphic_Product</code> represents only the MHB and the PDB, not the complete Graphic Product. There is another structure named <code>Prod_header</code> that does not refer to the MHB and PDB, but rather to another header used by the internal ORPG infrastructure. CODE Volume 2 B17.0r1.13 May 2016 Page 73 of 202 # **Traditional Product Block Structure Block Name** Halfword Number (2 bytes) Message Header Block (MHB) 1 - 9 **Product Description Block (PDB)** 10 - 60 **Product Symbology Block** 5 halfword header plus Data Layers (variable length) containing traditional data packets. 5 halfword header plus Text Packet **Graphic Alphanumeric Block (GAB)** (variable length) Pages 6 halfword header plus additional Tabular Alphanumeric Block (TAB) MHB and PDB, plus Character Data (variable length) Pages # Generic Product Block Structure Block Name Halfword Number (2 bytes) 1 - 9 Product Description Block (PDB) Product Symbology Block (variable length) 5 halfword header plus a data layer containing data packet 28 (generic product data packet) The generic product format is relatively new. Formal guidelines for the structure and use of this product are evolving. Though not explicitly prohibited, it is recommended that generic products do not contain a GAB or a TAB and that the symbology block does not contain any traditional data packets. CODE Volume 2 B17.0r1.13 May 2016 Page 74 of 202 # Message Header Block NOTE: WSR-88D products contain 4-byte, 2-byte, and 1-byte data fields. Since the ORPG is now supported on both big Endian and little Endian architectures, the data must be written into the product in a very specific manner. Properly accounting for the byte-swapping infrastructure and the alignment of data fields is described in CODE Guide Volume 3, Document 3, Section III - Writing Product Data Fields. The Message Header Block is included in all radar messages. It is of fixed length and consists of 9 halfwords (18 bytes). It contains important details about decoding the rest of the message. A listing of WSR-88D message codes (or product codes) is contained in Table III of the RPG to Class 1 User ICD. #### The Message Header Block Format | Contents | Halfword (2 bytes | |-------------------------|-------------------| | MESSAGE CODE | 01 | |
DATE OF MESSAGE | 02 | | TIME OF MESSAGE (MSW) | 03 | | TIME OF MESSAGE (LSW) | 04 | | LENGTH OF MESSAGE (MSW) | 05 | | LENGTH OF MESSAGE (LSW) | 06 | | SOURCE ID | 07 | | DESTINATION ID | 08 | | NUMBER OF BLOCKS | 09 | #### **Message Header Block Field Descriptions** The field descriptions are documented in Figure 3-3 of the ICD for the RPG to Class 1 User. Note that the type notations are based on the original FORTRAN documentation. **INT*4** represents a 4 byte (32 bit) integer and **INT*2** represents a 2 byte (16 bit) integer. All date-times are GMT. | HALFWORD | FIELDNAME | ТҮРЕ | UNITS | RANGE | PRECISION /
ACCURACY | REMARKS | |----------|--------------|-------|-------|--------------------------------|-------------------------|---| | 01 | Message Code | INT*2 | N/A | [-300] to -16,
0 to +[1999] | N/A | NEXRAD Message Code
(or product code) defined in
Table III of the RPG to
Class 1 User ICD. Note:
The original upper limit for
product codes was 300. This
has been increased to 1999. | CODE Volume 2 B17.0r1.13 May 2016 Page 75 of 202 Vol 2 Doc 3 Section I - Product Block Structure | 02 | Date of Message | INT*2 | Julian Date | 1 to 32,767 | 1 | Modified Julian Date at time of transmission (number of days since 1 January 1970, where 1=1 January 1970). To obtain actual Julian Date, add 2,440,586.5 to the modified date | |-------|----------------------|-------|-------------|--------------|---|--| | 03-04 | Time of Message | INT*4 | Seconds | 0 to 86,399 | 1 | Number of seconds after midnight, Greenwich Mean Time (GMT). | | 05-06 | Length of
Message | INT*4 | N/A | 18 to 409856 | 1 | Number of bytes in message including header | | 07 | Source ID | INT*2 | N/A | 0 to 999 | 1 | Source (originator's) ID of the sender | | 08 | Destination ID | INT*2 | N/A | 0 to 999 | 1 | Destination ID (receiver's) for message transmission | | 09 | Number Blocks | INT*2 | N/A | 1 to 51 | 1 | Header Block plus the
Product Description Blocks
in message | **NOTE**: Several fields are modified when the product is distributed. Prior to distribution the 'Date of Message' and 'Time of Message' are product generation time. After distribution these fields are set to the product distribution time. The Destination ID is '0' prior to distribution. CODE Volume 2 B17.0r1.13 May 2016 Page 76 of 202 # **Product Description Block** NOTE: WSR-88D products contain 4-byte, 2-byte, and 1-byte data fields. Since the ORPG is now supported on both big Endian and little Endian architectures, the data must be written into the product in a very specific manner. Properly accounting for the byte-swapping infrastructure and the alignment of data fields is described in CODE Guide Volume 3, Document 3, Section III - Writing Product Data Fields. The Product Description Block contains identifying information about the product including the site that produced the product and the date and time of production. The contents of many fields within this block are product dependent. The use of the 10 product dependent parameters and the 16 data level thresholds is discussed in Section IV of this document, *ORPG Application Dependent Parameters*. The product dependent parameters contain the input parameters (if any) in the product request message and also return other data. The data level threshold fields are used to define the color tables for many traditional products. For products with no defined color table, these parameters have different uses. #### The Product Description Block Format | Contents | Halfword (2 bytes) | |-------------------------------|--------------------| | BLOCK DIVIDER (-1) | 10 | | LATITUDE OF RADAR (MSW) | 11 | | LATITUDE OF RADAR (LSW) | 12 | | LONGITUDE OF RADAR (MSW) | 13 | | LONGITUDE OF RADAR (LSW) | 14 | | HEIGHT OF RADAR | 15 | | PRODUCT CODE | 16 | | OPERATIONAL MODE | 17 | | VOLUME COVERAGE PATTERN | 18 | | SEQUENCE NUMBER | 19 | | VOLUME SCAN NUMBER | 20 | | VOLUME SCAN DATE | 21 | | VOLUME SCAN START TIME (MSW) | 22 | | VOLUME SCAN START TIME (LSW) | 23 | | PRODUCT GENERATION DATE | 24 | | PRODUCT GENERATION TIME (MSW) | 25 | | PRODUCT GENERATION TIME (LSW) | 26 | | PRODUCT DEPENDENT (P1) | 27 | | PRODUCT DEPENDENT (P2) | 28 | | ELEVATION NUMBER | 29 | | PRODUCT DEPENDENT (P3) | 30 | CODE Volume 2 B17.0r1.13 May 2016 Page 77 of 202 | DATA LEVEL 1 THRESHOLD | 31 | |---------------------------|----| | DATA LEVEL 2 THRESHOLD | 32 | | DATA LEVEL 3 THRESHOLD | 33 | | DATA LEVEL 4 THRESHOLD | 34 | | DATA LEVEL 5 THRESHOLD | 35 | | DATA LEVEL 6 THRESHOLD | 36 | | DATA LEVEL 7 THRESHOLD | 37 | | DATA LEVEL 8 THRESHOLD | 38 | | DATA LEVEL 9 THRESHOLD | 39 | | DATA LEVEL 10 THRESHOLD | 40 | | DATA LEVEL 11 THRESHOLD | 41 | | DATA LEVEL 12 THRESHOLD | 42 | | DATA LEVEL 13 THRESHOLD | 43 | | DATA LEVEL 14 THRESHOLD | 44 | | DATA LEVEL 15 THRESHOLD | 45 | | DATA LEVEL 16 THRESHOLD | 46 | | PRODUCT DEPENDENT (P4) | 47 | | PRODUCT DEPENDENT (P5) | 48 | | PRODUCT DEPENDENT (P6) | 49 | | PRODUCT DEPENDENT (P7) | 50 | | PRODUCT DEPENDENT (P8) | 51 | | PRODUCT DEPENDENT (P9) | 52 | | PRODUCT DEPENDENT (P10) | 53 | | VERSION (MS BYTE) | 54 | | SPOT BLANK (LS BYTE) | | | OFFSET TO SYMBOLOGY (MSW) | 55 | | OFFSET TO SYMBOLOGY (LSW) | 56 | | OFFSET TO GRAPHIC (MSW) | 57 | | OFFSET TO GRAPHIC (LSW) | 58 | | OFFSET TO TABULAR (MSW) | 59 | | OFFSET TO TABULAR (LSW) | 60 | | | - | #### **Product Description Block Field Descriptions** The field descriptions are documented in Figure 3-6 (sheet 6) of the ICD for the RPG to Class 1 User. Note that the type notations are based on the original FORTRAN documentation. INT*4 represents a 4 byte (32 bit) integer and INT*2 represents a 2 byte (16 bit) integer and INT*1 represents a 1 byte integer. All date-times are GMT. **Note regarding ingest of historical radar data:** When ingesting historical radar data into the ORPG, the Generation Data and Time are the current time and the Volume Data and Time are based upon when CODE Volume 2 B17.0r1.13 May 2016 Page 78 of 202 # Vol 2 Doc 3 Section I - Product Block Structure the data was recorded. The radar data input tool 'play_a2' has a switch to force the Volume Date Time to the current date time. | HALF
WORD | FIELDNAME | ТҮРЕ | UNITS | RANGE | PRECISION /
ACCURACY | REMARKS | | |--------------|--|-------|----------------|----------------------------------|-------------------------|---|--| | 10 | Block Divider | INT*2 | N/A | -1 | N/A | Integer value of -1 used to delineate the header from the Product Description Block | | | 11 - 12 | Latitude of
Radar | INT*4 | Degrees | -90 to +90 | 0.001 | North (+) or South (-) of the Equator, in thousandths of a degree | | | 13 - 14 | Longitude of Radar | INT*4 | Degrees | -180 to
+180 | 0.001 | East (+) or West (-) of the Prime
Meridian, in thousandths of a degree | | | 15 | Height of Radar | INT*2 | Feet | -100 to
+11000 | 1 | Feet above mean sea level | | | 16 | Product Code | INT*2 | N/A | 16 to 299 [1999],
-16 to -299 | N/A | Internal NEXRAD product code of weather product being transmitted (Refer to Table III of the RPG to Class 1 User ICD). Note: The original upper limit for product codes was 299. This has been increased to 1999. | | | 17 | Operational
Mode | INT*2 | N/A | 0 to 2 | N/A | 0 = Maintenance
1 = Clean Air
2 = Precipitation/Severe
Weather | | | 18 | Volume
Coverage
Pattern | INT*2 | N/A | 1 to 767 | 1 | RDA volume coverage pattern for the scan strategy being used | | | 19 | Sequence
Number | INT*2 | N/A | -13,
0 to 32767 | 1 | Sequence number of the request that generated the product (Refer to Figure 3-4). For products generated by an Alert Condition, sequence number = -13 | | | 20 | Volume Scan
Number | INT*2 | N/A | 1 to 80 | 1 | Counter, recycles to one (1) every 80 volume scans | | | 21 | Volume Scan
Date | INT*2 | Julian
Date | 1 to 32767 | 1 | Modified Julian Date; integer
number of days since 1 Jan 1970 | | | 22 - 23 | Volume Scan
Start Time | INT*4 | Seconds
GMT | 0 to 86399 | 1 | Number of seconds after midnight,
Greenwich Mean Time (GMT) | | | 24 | Generation
Date of Product | INT*2 | Julian
Date | 1 to 32767 | 1 | Modified Julian Date as above | | | 25 - 26 | Generation
Time of Product | INT*4 | Seconds
GMT | 0 to 86399 | 1 | Number of seconds after midnight,
Greenwich Mean Time (GMT) | | | 27 - 28 | PRODUCT DEPENDENT PARAMETERS 1 AND 2 (SEE TABLE V) | | | | | | | CODE Volume 2 B17.0r1.13 May 2016 Page 79 of 202 Vol 2 Doc 3 Section I - Product Block Structure | 29 | Elevation
Number | INT*2 | N/A | 1 to 20* | 1 | Elevation number within volume scan. *Can be up to 25 for TDWR radars. | |---------|------------------------|----------|-----------|-------------|----------------|--| | 30 | | PROD | UCT DEPEN | IDENT PARA | METER 3 (SEE | TABLE V) | | 31 - 46 | | | PRODUCT | DEPENDEN' | Γ (SEE NOTE 1) |) | | 47 - 53 | PRODUC | T DEPENI | DENT PARA | METERS 4 T | HROUGH 10 (S | EE TABLE V, NOTE 3) | | 54 | Version | INT*1 | N/A | 0 to 255 | 1 | If the message is product data, the upper byte is the version number of the product. The original format of a product will be version 0. (Note 2) | | 54
 Spot Blank | INT*1 | N/A | 0 to 1 | 1 | If the message is product data, the lower byte is: 1 = Spot Blank ON 0 = Spot Blanking if OFF | | 55 - 56 | Offset to
Symbology | INT*4 | Halfwords | 0 to 400000 | 1 | Number of halfwords from the top of message (message code field in header) to the -1 divider of each block listed. If the offset is zero (0), the block is not part of the product in question | | 57 - 58 | Offset to
Graphic | INT*4 | Halfwords | 0 to 400000 | 1 | Same as above to Graphic Block
(NOTE: For Product 62, this will
point to the Cell Trend data) | | 59 - 60 | Offset to
Tabular | INT*4 | Halfwords | 0 to 400000 | 1 | Same as above to Tabular Block | Note 1. For the description of the use of the 16 threshold level fields, see Appendix C. Note 2. For a listing of the current product version numbers see Note 2 after Figure 3-6, Graphic Product Message (Sheet 6) in the RPG Class 1 User ICD. Note 3. For products which are compressed, halfword 51 (P8) denotes the compression method: halfword 51 contains 0 if no compression is applied halfword 51 contains 1 if the data are compressed using bzip2 (refer to Appendix D for details) And halfwords 52 (P9) and 53 (P10) denote the size of the uncompressed product, in bytes, excluding the sizes of the Message Header block and Product Description blocks: halfword 52 contains size of uncompressed product (MSW), in bytes halfword 53 contains size of uncompressed product (LSW), in bytes If the product size less the product header and product description block is less than 1000 bytes, halfword 51 contains 0. CODE Volume 2 B17.0r1.13 May 2016 Page 80 of 202 # **Product Symbology Block** NOTE: WSR-88D products contain 4-byte, 2-byte, and 1-byte data fields. Since the ORPG is now supported on both big Endian and little Endian architectures, the data must be written into the product in a very specific manner. Properly accounting for the byte-swapping infrastructure and the alignment of data fields is described in CODE Guide Volume 3, Document 3, Section III - Writing Product Data Fields. The Product Symbology Block always contains the block ID of number 1 and is shown below. If it is available in a product, it will always follow the *Product Description Block*. #### **Traditional Products** In general, this block contains display data packets which make up the geographic display of the product. These packets may contain vectors, text and special character symbols, map data, radial data, raster data, precipitation data, vector arrow data, wind barb data, and special graphic symbols. The Symbology Block may, depending upon the product, have multiple "layers" of packets. This occurs in products that have both image type data, mixed with non-image type data. An example of this are the cross section products. The first layer is reflectivity or velocity data in raster packets; the second layer is the vector and text packets that create the grid lines and labels. The layers are started with the (-1) divider. Guidance for the use of data packets in within the *Symbology Block* and use of multiple layers within the *Symbology Block* is provided in Section II - *Traditional Product Data Packets* of this document. #### **Generic Products** In general this block contains one data packet 28 in layer 1. Though not explicitly prohibited at this time, the product should contain no additional symbology block layers or a GAB or a TAB. Guidance for the use of data packet 28 within the *Symbology Block* is provided in Section III - *Generic Product Components* of this document. CODE Volume 2 B17.0r1.13 May 2016 Page 81 of 202 The following representation of the Product Symbology Block is based upon Figure 3-6 (sheet 3) of the ICD for the RPG to Class 1 User. #### The Symbology Block Format #### **Product Symbology Block Field Descriptions** The field descriptions are documented in Figure 3-6 (sheet 8) of the ICD for the RPG to Class 1 User. Note that the type notations are based on the original FORTRAN documentation. INT*4 represents a 4 byte (32 bit) integer and INT*2 represents a 2 byte (16 bit) integer. | FIELDNAME | TYPE | UNITS | RANGE | PRECISION/
ACCURACY | REMARKS | |---------------|-------|-------|-------|------------------------|--| | Block Divider | INT*2 | N/A | -1 | N/A | Integer value of -1 used to delineate
the Product Description from the
Product Symbology Block | | Block ID | INT*2 | N/A | 1 | N/A | Constant value of 1 which identifies this block | CODE Volume 2 B17.0r1.13 May 2016 Page 82 of 202 Vol 2 Doc 3 Section I - Product Block Structure | Length of Block | INT*4 | Bytes | 1 to 400000 | 1 | Length of block in bytes (includes preceding divider and block id) | |----------------------|-------|-------|-------------|-----|--| | Number of Layers | INT*2 | N/A | 1 to 18 | 1 | Number of data layers contained in this block (see Note 2) | | | | | | | | | Layer Divider | INT*2 | N/A | -1 | N/A | Integer value of -1 used to delineate one data layer from another | | Length of Data Layer | INT*4 | N/A | 1 to 400000 | 1 | Length of data layer (in bytes) not including layer divider and length field | | Display Data Packets | N/A | N/A | N/A | N/A | See Figures 3-7 through 3-15c | Note 2. With traditional products, the various layers are different types of data formats. An example would be the cross section products. The first layer is reflectivity or velocity data in raster packets; the second layer is the vector and text packets that create the grid lines and labels. The length of the layer does not include the divider or the length word. Generic products have 1 layer containing the generic product data packet. CODE Volume 2 B17.0r1.13 May 2016 Page 83 of 202 # Graphic Alphanumeric Block The Graphical Alphanumeric Block (GAB) always contains the block ID of number 2 and is shown below. When included in a product, it will always follow the *Product Symbology Block* and precede the *Tabular Alphanumeric Block* (if present). The purpose of this block is to provide data in a tabular format to supplement the graphic product contained in the *Product Symbology Block*. This data is displayed at the top of the graphic product on the PUP display. NEXRAD products having an associated GAB are listed at paragraph 3.2.1.3, Graphic Alphanumeric Block, in the ICD for the RPG to Class 1 User. The data portion of the GAB is a series of text and vector packets which format the data into 5 lines of text separated by grid lines. #### The Graphical Alphanumeric Block Format **Contents** # BLOCK DIVIDER (-1) BLOCK ID (2) LENGTH OF BLOCK (MSW) LENGTH OF BLOCK (LSW) NUMBER OF PAGES PAGE NUMBER PAGE NUMBER TEXT PACKET 1 TEXT PACKET N PAGE NUMBER PAGE NUMBER TEXT PACKET N TEXT PACKET 1 TEXT PACKET 1 CODE Volume 2 B17.0r1.13 May 2016 Page 84 of 202 #### **Graphic Alphanumeric Block Field Descriptions** The field descriptions are documented in Figure 3-6 (sheet 9) of the ICD for the RPG to Class 1 User. Note that the type notations are based on the original FORTRAN documentation. INT*4 represents a 4 byte (32 bit) integer and INT*2 represents a 2 byte (16 bit) integer. NOTE: WSR-88D products contain 4-byte, 2-byte, and 1-byte data fields. Since the ORPG is now supported on both big Endian and little Endian architectures, the data must be written into the product in a very specific manner. Properly accounting for the byte-swapping infrastructure and the alignment of data fields is described in CODE Guide Volume 3, Document 3, Section III - *Writing Product Data Fields*. CODE Volume 2 B17.0r1.13 May 2016 Page 85 of 202 # Tabular Alphanumeric Block The Tabular Alphanumeric Block (TAB) always contains the block ID of number 3 and is shown below. When included in a product, it will always follow the *Product Symbology Block* and *Graphic Alphanumeric Block* (if present). The purpose of this block is to provide a "paired" alphanumeric product accompanying the graphic product contained in the *Product Symbology Block*. NEXRAD products having a paired TAB are listed at paragraph 3.2.1.4, Tabular Alphanumeric Block, in the ICD for the RPG to Class 1 User. The TAB includes a second *Message Header Block* (MHB) and *Product Description Block* (PDB) as shown in the figure below. The Message Code field in the MHB and the Product Code field in the PDB are changed to a unique value for this "paired" product. The data portion of the TAB is ASCII text formatted into pages of 17 lines and 80 characters. #### The Tabular Alphanumeric Block Format #### **Contents** | BLOCK DIVIDER (-1) | |---------------------------| | BLOCK ID (3) | | LENGTH OF BLOCK (MSW) | | LENGTH OF BLOCK (LSW) | | Message Header Block | | Product Description Block | | BLOCK DIVIDER (-1) | | NUMBER OF PAGES | | NUMBER OF CHARACTERS | | CHARACTER DATA | | | | NUMBER OF CHARACTERS | | CHARACTER DATA | | END OF PAGE FLAG (-1) | | · · · | Page 1 CODE Volume 2 B17.0r1.13 May 2016 Page 86 of 202 #### **Tabular Alphanumeric Block Field Descriptions** The field descriptions are documented in Figure 3-6 (sheet 10) of the ICD for the RPG to Class 1 User. Note that the type notations are based on the original FORTRAN documentation. **INT*4** represents a 4 byte (32 bit) integer and **INT*2** represents a 2 byte (16 bit) integer. NOTE: WSR-88D products contain 4-byte, 2-byte, and 1-byte data fields. Since the ORPG is now supported on both big Endian and little Endian architectures, the data must be written into the product in a very specific manner. Properly accounting for the byte-swapping infrastructure and the alignment of data fields is described in CODE Guide Volume 3, Document 3, Section III - Writing Product Data Fields. CODE Volume 2 B17.0r1.13 May 2016 Page 87 of 202 # **Data Packet Descriptions** There are approximately 30 types of data packets used in WSR-88D
products. These the structure of these packets is documented in Figures 3-7 through 3-15c of the ICD for the RPG to Class 1 User. Section II of this document introduces the traditional data packets and defines their use in a WSR-88D product. Section III of this document introduces the generic components that can be represented with data packet 28. CODE Volume 2 B17.0r1.13 May 2016 Page 88 of 202 Vol 2. Document 3 - WSR-88D Final Product Format # **Section II Traditional Product Data Packets** #### **Build 12:** For data packet 20, point feature data, added the symbol number, current use, and description of all symbols currently defined. Noted that new symbols intended for operational products must be coordinated with the Radar Operations Center during the design review. For CVG display, the development lead for CVG must be notified. See Part C. #### Part A. Introduction Currently, approximately 30 data packets are used in various ways to construct weather products. There are several packets which contain text information to be used in a very specific manner in different parts of the product. There are also several data packets for drawing vectors or lines on the graphic display, some for mono color lines and some variable color. Several packets are used to represent special symbols and some of these are nested within other packets. There is a packet used to represent radial data (polar coordinate) intended for display and another to represent raster data (rectangular coordinate) intended for display. There is a data packet used to represent 8-bit radial data that was not originally intended for display. One common thread in many of these traditional data packets is that the packet data includes display information to some extent. This display content ranges from a specific encoding of display labels, using coordinates that assume a specific display screen resolution, and in some cases contain pixel size / coordinate information used to draw the specific symbols and lines. Two documents are needed to understand the use of these data packets. - 1. The format and field definitions for the data packets are documented in Figures 3-7 through 3-15c of the *Interface Control Document (ICD) for the RPG to Class 1 User, Document number 2620001*. A recent version is provided in the <u>legocologous rpg_class1.pdf</u> file located in the <u>-/pdf_doc/</u> directory on the CODE CD. - 2. The meaning of the data contained in the data packets and for some data packet the nature of the displayed symbol is contained in the WSR-88D Product Specification, Document number 2620003: 2620003t_prod_spec.pdf (located in the --/pdf_doc/ directory on the CODE CD). General Guidance for Structure of Product Symbology Block CODE Volume 2 B17.0r1.13 May 2016 Page 89 of 202 #### Vol 2 Doc 3 Section II - Traditional Product Data Packets The following guidelines are not formal 'rules' contained in the ICDs listed in the previous paragraph. However they describe how traditional products typically use data packets within the symbology block. If followed, unexpected impacts on users of new products can be minimized. - 1. It is recommended that a symbology block not be empty. It should contain at least one data packet in the first layer. - 2. It is recommended that a layer in a symbology block not be empty. A layer should contain at least one data packet. - 3. For the two dimensional data arrays (packets AF1F, BA07, and 16) intended for graphical display - o The 2-D data array must be in layer 1 of the symbology block. - Only one 2-D array should be included in any product. There is one legacy product that has multiple 2-D arrays in an LFM grid: the Hourly Digital Precipitation Array (DPA). - O Data packets for any additional data (whether text, vector graphics, or special symbols) should be in subsequent layers. - 4. Though not explicitly stated in the *ICD for the RPG Class 1 User* (mandatory requirements): - o All 2-byte and 4-byte data fields must begin at an even numbered byte offset from the beginning of the product message. - All series of 1-byte data fields must begin at an even numbered byte offset from the beginning of the product message. This implies that 1-byte data fields must be used in pairs. - All data length fields used in data packets containing 1-byte data fields must account for an even number of 1-byte data fields. These fields may represent integer data or character data. Many of the data packet listed here are used for specific purposes (some for only a single product). Data packet marked with ** are considered more likely to be useful when creating new products. CODE Volume 2 B17.0r1.13 May 2016 Page 90 of 202 # Part B. Two-Dimensional Data Array Packets These data packets provide the colored images that can be used to represent basic radar values like reflectivity, radial velocity, and spectrum width or derived values like rain fall accumulation or cloud tops. Most of the product data arrays are geographic, that is representing two-dimensional ground position with respect to the radar location. A few are non-geographic, one example are the vertical cross section products. ## 16-Level Radial / Raster Packets (for Display) A primary design factor for these data packets was size based upon the limiting factors existing in the late 1980's: network and modem bandwidth and computational resources (for example available storage). The data can have a maximum of 16 data levels and products with 16, 8, and 4 data levels are produced). A form of run-length encoding (RLE) is used to reduce the size of the product further. Products using these data packets were intended for display and one feature of the data packets is that the text threshold labels that are displayed next to each color in the legend are encoded in the product itself. Geographic products using these data packets are produced in several horizontal resolutions (250m, 500m, 1000m, and 2000m). #### 1. Packet AF1F - Radial Data ** Radial data packets are used in geographic products with the center (radial origin) being the location of the radar antenna. This data packet is often used in elevation type products. In this case the data are derived from a specific elevation cut of the radar scan. The products are not projected to the surface so the range information is the slant range of the conic section of the individual scan. #### 2. Packet BA07/BA0F - Raster Data ** Raster data packets are used in both geographic products (the center representing the radar location) and non-geographic products. When these packets are constructed, to maintain proper structure, there must be an even number of bytes representing the run-length encoded data. The API helper functions will pad the data as required ensuring alignment. The packet header field representing the length of the data must include any padded data. # 8-bit Radial Data Arrays The 8-bit radial data array packet was created to provide a means of encoding higher resolution information that could be used for further computation by external systems. These products are often called 'digital' products because they were originally not intended for display. Up to 256 data levels can be represented. Today products containing this data packet are routinely displayed on AWIPS and other external systems. Geographic products using these data packets are produced in several horizontal resolutions (250m, 500m, 1000m, and 2000m). CODE Volume 2 B17.0r1.13 May 2016 Page 91 of 202 #### Vol 2 Doc 3 Section II - Traditional Product Data Packets 1. Packet 16 - Digital Radial Data Array ** Radial data array packets are used in geographic products with the center (radial origin) being the location of the radar antenna. This data packet is often used in elevation type products. In this case the data are derived from a specific elevation cut of the radar scan. The products are not projected to the surface so the range information is the slant range of the conic section of the individual scan. The real product data should be encoded into the 8-bit integer in a linear fashion described in Appendix B. Unfortunately, existing products are not consistent in the manner real data values are encoded into the array of 8-bit integers. The precise means of encoding this data in more recent products does not always follow the original method. If the range and precision of the product's data cannot be represented via a linear encoding described in Appendix B, the Generic Radial component (section III of this document) is an alternative. The radial component is being used in a new DPR product. BZIP2 compression can be used to reduce the product size. When this packet is constructed, to maintain proper structure, there must be an even number of bytes representing the radial data arrays. The API helper functions will pad the data as required ensuring alignment. The packet header field representing the length of the data must include any padded data # **Special Purpose Data Arrays** These data packets are very specific and are only used in the DPA (Digital Precipitation Array) product. The geographic data contained is based upon a particular type of polar limited fine mesh (LFM) projection which is unique to this product. - 1. Packet 17 Digital Precipitation Data Array - Packet 18 Precipitation Rate Data Array When these packets are constructed, to maintain proper structure, there must be an even number of bytes representing the run-length encoded data. The packet header field representing the length of the data must include any padded data. CODE Volume 2 B17.0r1.13 May 2016 Page 92 of 202 # Part C. Special Symbols These data packets provide the various symbols that can be used to represent meteorological features like mesocyclones, tornadoes, and hail. Most of the symbols are used in geographic products, that is their locations represent a two-dimensional ground position with respect to the radar location. Two symbols are non-geographic and are used in specific
products. # **Geographic Overlay Symbols** For the most part, these data packets have a very specific purpose and are only used in specific type of product. The exception is data packet 20 - Point Feature Data. This is not a Legacy data packet and is designed to be extensible. The products containing these packets are intended to be displayed on top of basic geographic data array products. Each symbol indicates the location of a particular meteorological feature. The data packet location coordinates are in units of 1/4 KM. 1. Packet 3 / 11 - Mesocyclone / Correlated Shear Examples of use: M (Mesocyclone) & MD (Mesocyclone Detection) 2. Packet 12 / 26 - TVS / ETVS Used in the TVS (Tornado Vortex Signature) product. 3. Packet 13 / 14 - [NO LONGER USED] 4. Packet 15 Storm ID Examples of use: M (Mesocyclone), MRU (Mesocyclone Rapid Update), HI (Hail Index) 5. Packet 19 - HDA Hail Data Used in the HI (Hail Index) product. 6. Packet 23 / 24 - SCIT (Past / Forecast) Position Used in the STI (Storm Tracking Information) product and in the MD (Mesocyclone Detection) product. Within these packets, data packet 2 is used to representing the symbols and data packet 6 is used for the connecting lines. a. Packet 2 - Symbol (No Value) Used in the STI (Storm Tracking Information) product and in the MD (Mesocyclone Detection) product. Nested inside of packets 23 & 24. CODE Volume 2 B17.0r1.13 May 2016 Page 93 of 202 #### Vol 2 Doc 3 Section II - Traditional Product Data Packets b. Packet 6 - Linked Vector (No Value) Used in the STI (Storm Tracking Information) product and in the MD (Mesocyclone Detection) product. Nested inside of packets 23 & 24. #### 7. Packet 25 - STI Circle Used in the STI (Storm Tracking Information) product. #### Packet 20 - Point Feature Data ** The purpose of this data packet was to create an extensible set of symbols in one packet. Currently there are 11 symbols defined. | Symbol | Current Use | Description | |--------|---------------|--| | 1 | MRU (retired) | Segmented Circle, thick line, variable radius (attribute field) | | 2 | MRU (retired) | Segmented Circle, thin line, variable radius (attribute field) | | 3 | MRU (retired) | Solid Circle. thick line, variable radius (attribute field) | | 4 | MRU (retired) | Solid Circle. thin line, variable radius (attribute field) | | 5 | TRU | Triangle on Side, solid color, | | 6 | TRU | Triangle on Side, line only, | | 7 | TRU | Inverted Triangle, solid color, | | 8 | TRU | Inverted Triangle, line only, | | 9 | MDA | Spiked Solid Circle, thick line, variable radius (attribute field) | | 10 | MDA | Solid Circle, thick line, variable radius (attribute field) | | 11 | MDA | Solid Circle, thin line, variable radius (attribute field) | Defining new symbols for a product intended for integration into the operational system is accomplished through design reviews with the Radar Operations Center. For display via CODEview Graphics (CVG), contact the development lead for CVG. # **Non-Geographic Symbols** These data packets are each currently only used in a specific product. The data packet location coordinates are in pixel screen coordinates. Though the Class 1 User ICD permits 1/4 KM location coordinates, these packets have never been used in geographic products. #### 1. Packet 4 - Wind Barb Used in the VWP (VAD Wind Profile) product. #### 2. Packet 5 - Vector Arrow Was used in the Combined Moment product (product discontinued). CODE Volume 2 B17.0r1.13 May 2016 Page 94 of 202 #### Part D. Vector Packets Linked vector packets are intended to be used when a line is made up of multiple points. Unlinked vector packets are intended to be used for lines having two points, a beginning and an end. Vectors having no value are intended to be drawn with the standard foreground color (typically white). Vectors having uniform value have a value field that could be used to determine color for display. These packets have not always been used in this manner. There are examples where the display device displays no value vectors in more than one color. The data packet location coordinates are in units of 1/4 KM when used in geographic products or in pixel screen coordinates when used in non-geographic products. #### **Used in GAB** The GAB is a portion of a product that is constructed in a very specific manner. The grid lines in a GAB must be represented by data packet 10 with location in screen coordinates. 1. Packet 10 - Unlinked Vector (Uniform Value) Examples of use: M (Mesocyclone), HI (Hail Index), TVS (Tornado Vortex Signature) # **General Purpose** These data packets could be used in both geographic and non-geographic products. However, these packets are currently used in only certain situations. For example, data packet 6 is currently only used nested inside of packets 23 & 24 representing tracking information (geographic). Packet 7 is currently only used in cross section products (non-geographic). Packet 9 is currently only used in the VAD product (non-geographic). Packet 6 - Linked Vector (No Value) Used in the STI (Storm Tracking Information) product and in the MD (Mesocyclone Detection) product. Nested inside of packets 23 & 24. Packet 7 - Unlinked Vector (No Value) Used in Cross Section products. 3. Packet 9 - Linked Vector (Uniform Value) Used in the VAD (Velocity Azimuth Display) product. 4. Packet 10 - Unlinked Vector (Uniform Value) Used in the VWP (VAD Wind Profile) product. CODE Volume 2 B17.0r1.13 May 2016 Page 95 of 202 #### Vol 2 Doc 3 Section II - Traditional Product Data Packets # **Special Purpose Vector Packets** The purpose of these data packets is to display data levels via geographic contour lines having different colors. Legacy products using the following data packets were removed from the ORPG in Build 4. However the future Melting Layer product may use these data packets. It is recommended that the Generic Area Component be used instead of these data packets. These linked and unlinked vector data packets and their associated color level packet should only be used for the purpose of providing geographic contour lines representing 2 dimensional data level. The data packet location coordinates are in units of 1/4 KM. The general purpose vector packets or the Generic Area component should be used for all other vector or line drawing purposes. #### 1. Packet 0802 - Contour Vector Color This packet is located just before a series of contour vector packets to determine an index into the color table. Used in the new melting layer (ML) product. #### Packet 0E03 - Linked Contour Vector Used in the new melting layer (ML) product. 3. Packet 3501 - Unlinked Contour Vector CODE Volume 2 B17.0r1.13 May 2016 Page 96 of 202 #### Part E. Text Packets Text packets having no value are intended to be drawn with the standard foreground color (typically white). Text packets having uniform value have a value field that could be used to determine color for display. These packets have not always been used in this manner. There are examples where the display device displays no value text in more than one color. The data packet location coordinates are in units of 1/4 KM when used in geographic products or in pixel screen coordinates when used in non-geographic products. When these packets are constructed, to maintain proper structure, there must be an even number of bytes representing the character data. The data should be padded with a 'blank' character if necessary. The packet header field representing the length of the data must include any padded data. #### **Used in GAB** The GAB is a portion of a product that is constructed in a very specific manner. The text in a GAB must be represented by data packet 8 with location in screen coordinates. 1. Packet 8 - Text (Uniform Value) Examples of use: M (Mesocyclone), HI (Hail Index), TVS (Tornado Vortex Signature) # **General Purpose** The following text packets are general purpose and have been used in both geographic and non-geographic products. Each text data packet should represent only one line of text. If positioning text in pixel screen coordinates, it is recommended to separate lines of text by at least 12 pixels (difference in J values). 1. Packet 1 - Text (No Value) ** Examples of use: Cross Section Products. NOTE: Several products (USP, DHR, and DPA) use packet 1 in a non-standard fashion and should not be considered examples of use. - The coordinates are in pixel screen coordinates rather than 1/4 KM for geographic products. - An un-documented aspect of the text data in these products is that the lines can be extremely long and can exceed limits of text display. It is unclear how these are intended to be formatted. CVG insert a line feed every 80 characters when displaying this packet. CODE Volume 2 B17.0r1.13 May 2016 Page 97 of 202 # Vol 2 Doc 3 Section II - Traditional Product Data Packets 2. Packet 8 - Text (Uniform Value) ** Used in the MD (Mesocyclone Detection) (in lieu of packet 15), in VAD (Velocity Azimuth Display) and in VWP (VAD Wind Profile). CODE Volume 2 B17.0r1.13 May 2016 Page 98 of 202 # Part F. Single Purpose Packets 1. Packet 21 / 22 - Cell Trend Data / Cell Trend Volume Time Data packets only used in the SS (Storm Structure) product. 2. Packet 27 - SuperOB A unique packet used in the SO (Superob) velocity product. CODE Volume 2 B17.0r1.13 May 2016 Page 99 of 202 Vol 2. Document 3 - WSR-88D Final Product Format # **Section III Generic Product Components** The concept of a generic product is relatively new and ORPG infrastructure support is still evolving. #### **Build 12:** • For the area component, noted that even if the following are stated in the product specification ICD, the display attributes for lines, symbols and labels are completely determined by the display device. In the future some effort should be made in defining a set of line and symbol attributes (line thickness, solid / dashed, etc. and label attributes. Standard
area component attribute names should also be defined that stipulate the display attributes. For CVG display, the development lead for CVG must be notified. Currently CVG only provides a capability to manually select display attributes from a defined short list. See Part D. # Part A. Introduction The generic data packet (packet 28) is a collection of generic components each with a different purpose. There are several types of *grid* components that can be used to represent two dimensional binary data in rectangular or polar coordinates. The *radial* component can be used to contain radial data in various formats. The *area* component can be used to represent single geographic points, a geographic line, or an enclosed geographic area. The *table* component is used to represent text information in an organized tabular format. The *text* component is used to represent simple text. The contents of the generic data packet (packet 28) can be relatively self-descriptive if correctly used. The packet contains no display information in contrast to many of the traditional data packets. However, the flexibility of the generic components can also increase the effort required on the display system to decode and display the product. One example: The MRU product uses the traditional data packet 20 - *Point Feature Data* to represent different Mesocyclone features (current mesocyclone, extrapolated mesocyclone, current 3D correlated shear, etc.). Packet 20 uses a single field, "point feature type", to distinguish these features which are displayed in a distinctive manner with different symbols. The DMD product (replacing the MRU product) uses the generic *area component* to represent similar features. The nature of the component parameters in the design of the DMD requires a comparison of 4 parameters to make a distinction of which symbol to use with each point (feature). CODE Volume 2 B17.0r1.13 May 2016 Page 100 of 202 Another difference between these two products is the method used to convey additional information about each feature. The MRU uses a table in a GAB and TAB. Using a GAB and TAB places limits on the formatting of this additional data but the user system requires no modification to display these portions of the product. The DMD uses component parameters to provide quite a bit of information about the features in the product, which can be displayed in any manner the designers of the display system choose. However, the system will require modification for each new product. A primary advantage of using generic components is the flexibility of the information that can be contained in a product without defining new structures or packet types. Another advantage is separation of the look and feel of the display from the product content. One disadvantage is that in some cases the display system may require more modification for a new generic product. 1. The format and field definitions for the generic data packet are documented in Figure 3-15c and Appendix E of the *Interface Control Document (ICD)* for the RPG to Class 1 User, Document number 2620001. A recent version is provided in the 2620001u_rpg_class1.pdf file located in the --/pdf doc/ directory on the CODE CD. Unlike traditional data packets, the ICD only defines the structure of the header portion of data packet 28 when describing the message structure (in 16-bit integers). The structure of the serialized data portion of the packet is not described in the message structure by the ICD. The serialized data is created with C structures combined in a specified number and order. The C structures are defined in the file <code>orpg_product.h</code>. A standard serializing algorithm is used by the ORPG to create that portion of the product message. The user of the product must use a standard descrializing algorithm (available from the ROC) to read the data. The CODE display utilities CVT and CVG are examples of using the descrializing software. Appendix E. of the ICD contains a definition of generic product structure and the individual components that can be used to construct the serialized data portion of the data packet. The actual structure of the components can be better understood by review of the C structures defined in <code>orpg_product.h</code>. If there is a difference in the type and name of data fields, the C structure should be considered more up-to-date than the contents of Appendix E in the ICD. 2. The meaning of the data contained in the data packets is contained in the WSR-88D Product Specification, Document number 2620003: 2620003t_prod_spec.pdf (located in the --/pdf_doc/ directory on the CODE CD). # General Guidance for Structure of Product Symbology Block The following guidelines are not formal 'rules' contained in the ICDs listed in the previous paragraph. However they describe how to use generic product components within the symbology block with the goal of minimizing unexpected impacts on users and simplifying the decoding logic required to interpret the products while not overly constraining the use of these components. CODE Volume 2 B17.0r1.13 May 2016 Page 101 of 202 #### Vol 2 Doc 3 Section III - Generic Product Components - 1. It is recommended that a symbology block not be empty. - 2. The symbology block must contain only one data packet 28 in the first layer. - 3. It is recommended that the other optional blocks, the Graphical Alphanumeric Block (GAB) and Tabular Alphanumeric Block (TAB) not be used. - 4. For the two dimensional data arrays (the generic radial component and the generic grid component) intended for graphical display - o The 2-D data array component should be the first component in the product. - o Only one 2-D array component should be included in any generic product. - o Generic components for any additional data should follow. - 5. For the header portion of data packet 28, all 2-byte and 4-byte data fields must begin at an even numbered byte offset from the beginning of the product message. **NOTE**: The restrictions on alignment of 2-byte and 4-byte data fields and the requirement to use 1-byte data fields in pairs does NOT apply to the data portion of packet 28. Very specific C structures are used to assemble this data. Because the data is serialized by the API function provided, the structure of the data portion of the actual message cannot be diagramed graphically as the other portions of the final product. CODE Volume 2 B17.0r1.13 May 2016 Page 102 of 202 # Part B. The Generic Product The generic product is contained within data packet 28 which is the only packet in layer 1 of the symbology block. | | Contents | Halfword (2 bytes) | |-------------------|---|--------------------| | | BLOCK DIVIDER (-1) | 61 | | | BLOCK ID (1) | 62 | | | LENGTH OF BLOCK (MSW) | 63 | | | LENGTH OF BLOCK (LSW) | 64 | | | NUMBER OF LAYERS | 65 | | | LAYER DIVIDER (-1) | 66 | | | LENGTH OF DATA LAYER (MSW) | 67 | | | LENGTH OF DATA LAYER (LSW) | 68 | | | Packet Code = 28 | | | Packet 28 | NOT USED (for alignment) | | | Header | Number of Bytes (MSW) | | | | Number of Bytes (LSW) | | | Packet 28
Data | Serialized Generic Product Data RPGP_product_t | | The structure packet_28_t defined in packet_28.h can be used to access the header but the num_bytes field must be set with the RPGC_set_product_int function. After writing the num_bytes field in Big Endian format, it must be read with RPGC_get_product_int. The serialized data must be describlized using standard API functions and the resulting address cast to RPGP_product_t *. The top level structure of the generic product is represented by the C structure RPGP_product_t. This structure contains approximately 20 header fields (some of which are redundant with fields in the product description block), a pointer to product parameters, and a pointer to product components. The describing data does not need byte swapping. CODE Volume 2 B17.0r1.13 May 2016 Page 103 of 202 ``` fields are used only if radar name is specified. If not used, 0 is assigned. */ /* radar latitude location (in degrees) */ float radar_lat; float radar_lon; /* radar longitude location (in degrees) float radar_height; /* radar height location (in meters) */ /* radar longitude location (in degrees) */ unsigned int volume time; /* volume scan start time. This and the following 6 fields are used only for single radar based products. If not used, 0 is assigned. */ unsigned int elevation_time; /* elevation scan start time. Used only for elevation based products. */ float elevation angle; /* elevation angle in degrees. Used only for elevation based products. */ int volume number; /* volume scan number */ short operation mode; /* operation mode (RPGP OP MAINTENANCE...) */ short vcp; /* VCP number */ short elevation number; /* elevation number within volume scan. Used only for elevation based products. */ short compress type; /* compression type (currently not used and must set to 0) */ int size decompressed; /* size after decompressing (currently not used and must set to 0) */ RPGP_parameter_t *prod_params; /* specific product parameter list */ int numof components; /* number of components or events */ void **components; /* component or event list. See Note 0. */ } RPGP product t; ``` Appendix E in the RPG Class 1 User Interface Control Document (ICD) contains a description of the contents of the fields in the generic product structure including the contents of the generic header fields and a detailed description of generic parameters. #### **Algorithm API support** The algorithm API contains helper functions to fill out the product header fields, fill the contents of the parameter structures, and to serialize / deserialize the product. No support is provided for construction of the components themselves. RPGP_build_RPGP_product_t() should be used to insure that correct information is written to the header fields in RPGP_product_t. One item to note: the ICD states that the time
fields in the generic product structure are all Unix time (seconds since 1/1/1970). The algorithm API contains some debug print functions that can be used to provide a text output of the contents of the product. The CODE utility CVT provides a more capable text output for analysis. #### **Generic product and component parameters** Each product parameter and component parameter is represented by the C structure RPGP_parameter_t. Generic parameters are used to provide additional data that further describes the product or components. For example, each of the product request parameters that generated a product could be included in a generic product component. CODE Volume 2 B17.0r1.13 May 2016 Page 104 of 202 # Part C. Two-Dimensional Data Array Components The following components correspond to the traditional radial, raster, and 8-bit radial data arrays. **These components have not yet been used in a product.** One significant difference is that numerical data can be represented by the correct type rather than having a special encoding technique used in the traditional data packet 16. Arrays of 8-bit/16-bit/32-bit integers (signed or unsigned), float (4-byte IEEE), and double (8-byte IEEE) can be used. Appendix E in the RPG Class 1 User Interface Control Document (ICD) contains a description of the generic components. # **Grid Components** NOTE: The grid component is not completely defined at this time. Before using this component definitive component parameters must be predefined to represent the step size between the grid rows / columns, the location of the origin, and the coordinate orientation for certain grids. The grid component is represented by the C structure RPGP_grid_t. The grid component includes the structure RPGP_data_t which is used to contain the actual data arrays. Currently there are 4 types of grid components planned: - A non-geographical array. - A flat equally spaced grid. - An equally spaced latitude-longitude grid. - A rotated pole grid. NOTE: The grid component is not completely defined at this time. Before using this component definitive component parameters must be predefined to represent the step size between the grid rows / columns, the location of the origin, and the coordinate orientation for certain grids. # **Radial Component** The radial component is represented by the C structure RPGP_radial_t. The radial component includes the structure RPGP_radial_data_t which is used to contain one radial of polar coordinate data. The structure RPGP_data_t contains the actual data arrays which can be one of the following data types: 8-bit / 16-bit / 32-bit signed integers, 8-bit / 16-bit / 32-bit unsigned signed integers, and the real types float and double. The legacy data packets contain well-used packet type representing radial data in final products. The primary reason to use the radial component in a final product would be to take advantage of representation of real numerical data without having to use a unique or non-standard encoding scheme for representation via an 8-bit integer in data packet 16. Choice of data array types: CODE Volume 2 B17.0r1.13 May 2016 Page 105 of 202 Unsigned Integer Types (unsigned char, unsigned short, unsigned int). The primary use of unsigned integers is to encode real product data into fewer bits than required by the IEEE floating point. As with the traditional packet 16, encoding should be in a linear fashion. Choose the smallest type that can represent the range and precision of data in a linear fashion. Since the float consumes the same space as the 32-bit int, the float should be considered if it reduces processing by the user. Signed Integer Types (char, short, int). These types are convenient if the product data are integers. If the data are always positive, one of the unsigned types could be used. Real Data Types (float, double). These types may be convenient if they reduce processing. The tradeoff is in increased product size. With the nature of the radar data, the type double is probably never needed. The most important use of the radial component may be as a method of representing polar data arrays in intermediate products. This will be demonstrated in a future CODE sample algorithm. CODE Volume 2 B17.0r1.13 May 2016 Page 106 of 202 # Part D. Two-Dimensional Overlay Components Appendix E in the RPG Class 1 User Interface Control Document (ICD) contains a description of the generic components. # **Area Components** The area component is represented by the C structure RPGP_area_t. The area component uses one of three structures to represent the location of the point(s) based upon the component type: RPGP_location_t (latitude/longitude), RPGP_xy_location_t (rectangular coordinates in KM), and RPGP_azran_location_t (azimuth in degrees and range in KM). The area component can be used to represent - A single geographical point - A geographical polyline - A closed geographical area Even though they may be defined in the product specification ICD, currently line attributes (thickness, solid or dashed) and symbols and labels used for points are completely determined by the display device. In the future, it would be nice if a set of lines, symbols, and labels could be defined along with the definition of specific area component attributes to indicate what should be displayed. For CODEview Graphics (CVG), several line, symbol, and labels options can be manually chosen at display time. Example of use: DMD (Mesocyclone Detection Data Array Product) CODE Volume 2 B17.0r1.13 May 2016 Page 107 of 202 # Part E. Components Used for Text Content Appendix E in the RPG Class 1 User Interface Control Document (ICD) contains a description of the generic components. # **Text Component** The text component is represented by the C structure <code>RPGP_text_t</code>. A standard character string is used to represent the text. Example of use: ASP (Archive III Status Product) # **Table Component** The table component is represented by the C structure <code>RPGP_table_t</code>. The table component uses the structure <code>RPGP_string_t</code> to represent the row and column labels and the contents of each table cell. CODE Volume 2 B17.0r1.13 May 2016 Page 108 of 202 Vol 2. Document 3 - WSR-88D Final Product Format ## **Section IV ORPG Application Dependent Parameters** #### Introduction Application dependent parameters can be used to provide customizing parameters via the product request message that can be used to change the nature of the product for that specific request. They can also be used to provide additional fields of information in the formatted final product. Except for the requested elevation, only the final product can be customized by the 6 request parameters in the product request message. These parameters are not passed on to tasks upstream producing intermediate products. Part A. explains the relationship between the product specific parameters contained in the request message and the product dependent parameters in the product. Part B. discusses some rules to maintain consistency in the use of parameters in the product request message, and Part C. provides some guidance for use of the parameters in the product description block portion of the final product message. ## Part A. Relationship between the Request Message and the Final Product New products (product code & buffer number greater than 130) no longer have a hard coded unique relationship between the product parameters in the request message and the product parameters in the product description block. Rather, the 6 parameters contained in the request message map directly to the first 6 product parameters in the product description block. | | | | Halfword in Product Description Block | |----|---|----|---------------------------------------| | 1 | 0 | 20 | 27 | | 2 | 1 | 21 | 28 | | 3 | 2 | 22 | 30 | | 4 | 3 | 23 | 47 | | 5 | 4 | 24 | 48 | | 6 | 5 | 25 | 49 | | 7 | 6 | | 50 | | 8 | 7 | | 51 | | 9 | 8 | | 52 | | 10 | 9 | | 53 | CODE Volume 2 B17.0r1.13 May 2016 Page 109 of 202 ## Vol 2 Doc 3 Section IV - Final Product Format It should be pointed out that this relationship exists only when the use of any of the parameters in the request message for that product has been defined in the product_attr_table configuration file. Any of the first six parameters not defined for use in the request message can be used in the product description block for other purposes. CODE Volume 2 B17.0r1.13 May 2016 Page 110 of 202 ## Part B. Product Request Message ## **Product Dependent Parameters (PDP) in the Product Request Message** Product dependent parameters for the request message are configured via the params attribute in the product_attr_table configuration file. For elevation products, these parameters determine which elevation is being requested. In addition, some products can be customized via passing additional parameters in the product request message. In the following example, the first two parameters (like most parameters) have a straight forward interpretation. params 0 (product dependent parameter 1) represents Azimuth from 0 to 359.9 degrees in tenths of a degree (0 degrees is the default). params 1 (product dependent parameter 2) represents Range from 0 to 124.0 NM in tenths of a NM (0 NM is the default). The third parameter representing elevation (the most common parameter in the system) is a special case. | param | .s | | | | | | | |-------|-------|-----|------|---------|-------|-------------|-----------| | | 0 | 0 | 3599 | 0 | 10 | "Azimuth" | "Degrees" | | | 1 | 0 | 1240 | 0 | 10 | "Range" | "Nmiles" | | | 2 | -20 | 3599 | 0 | 10 | "Elevation" | "Degrees" | | | index | min | max | default | scale | name | units | The elevation is scaled in units*10 and can range from -2.0 units (-20) to plus 359.9 units (3599). The default value is 0 units. The actual interpretation is not that simple. Negative numbers actually represent slices rather than angles and the scale is not applied. This means -4 (unscaled)
represents the first 4 elevations in a volume and -20 (unscaled) represents the first 20 elevations in a volume. Scaling is applied to positive numbers. Small positive numbers represent positive elevation angles (34 represents + 3.4 degrees) and a very large positive number represents negative elevations (3595 represents - 0.5 degrees). Note: It is not clear where the transition between representing positive angles and negative angles occurs. According to the ICD for the RPG to Class 1 User, the maximum negative angle is -1.0 degrees and the maximum positive angle is 45.0 degrees. Currently the radar does not scan at negative elevation angles. ## Rules for Using PDP in the Product Request Message These rules are consistent with existing products. Following each rule is an example of the parameters as defined in the product_attr_table configuration file. Notes that apply to the following rules: Note 1: Represented by a scaled integer. Note 2: The value -1 is a flag having special meaning. See Table IIa, Product Dependent Halfword Definitions for Product Request Message, in the ICD for the RPG to Class 1 User. 1. All elevation based products will use the third parameter (param index 2) for the elevation. CODE Volume 2 B17.0r1.13 May 2016 Page 111 of 202 | Parameter | | | | | Accuracy / | |-----------|-------|-------------------|---------|--------------|------------| | Number | Index | Use / Description | Units | Range | Precision | | 3 | 2 | Elevation Angle | Degrees | -1.0 to 45.0 | 0.1 Note 1 | Example of definition in product_attr_table configuration file: 2. Any product that can be constructed at different levels (altitudes) rather than different elevations (conic sections) should use the third parameter (param index 2) for the level. | Parameter | | | | | Accuracy / | |-----------|-------|-------------------|--------|---------|------------| | Number | Index | Use / Description | Units | Range | Precision | | 3 | 2 | Altitude | K Feet | 0 to 70 | 1 | Example of definition in product_attr_table configuration file: 3. Contour Intervals will be specified in the sixth parameter (param index 5). | Parameter Number Index | | Use / Description | Units | Range | Accuracy /
Precision | |------------------------|--|-------------------|-------|-------------------|-------------------------| | 6 | | Contour Interval | Feet | 2000 to
30,000 | 1000 | All contour products were retired. However, a future product will use contours. 4. Cross section products will be specified as follows | Parar | neter | | | | Accuracy / | |--------|-------|--------------------|----------------|------------|------------| | Number | Index | Use / Description | Units | Range | Precision | | 1 | 0 | Azimuth of Point 1 | Degrees | 0 to 359.9 | 0.1 Note 1 | | 2 | 1 | Range of Point 1 | Nautical miles | 0 to 124.0 | 0.1 Note 1 | | 3 | 2 | Azimuth of Point 2 | Degrees | 0 to 359.9 | 0.1 Note 1 | | 4 | 3 | Range of Point 2 | Nautical miles | 0 to 124.0 | 0.1 Note 1 | | 5 | 4 | PARAM_UNUSED | | | | | 6 | 5 | PARAM_UNUSED | | | | CODE Volume 2 B17.0r1.13 May 2016 Page 112 of 202 Example of definition in product_attr_table configuration file: ``` params 0 0 3599 0 10 "Azimuth Point 1" "Degrees" 1 0 1240 0 10 "Range Point 1" "Nmiles" 2 0 3599 900 10 "Azimuth Point 2" "Degrees" 3 0 1240 1240 10 "Range Point 2" "Nmiles" ``` ## 5. Window Type Products will be specified as follows | Parameter | | | | | Accuracy / | |-----------|-------|--|----------------|--------------|------------| | Number | Index | Use / Description | Units | Range | Precision | | 1 | 0 | Azimuth of Window Center | Degrees | 0 to 359.9 | 0.1 Note 1 | | 2 | 1 | Range of Window Center | Nautical miles | 0 to 124.0 | 0.1 Note 1 | | 3 | 2 | Elevation Angle (if elevation based product) | Degrees | -1.0 to 45.0 | 0.1 Note 1 | | 4 | 3 | PARAM_UNUSED | | | | | 5 | 4 | PARAM_UNUSED | | | | | 6 | 5 | PARAM_UNUSED | | | | Example of definition in product_attr_table configuration file: ``` params 0 0 3599 0 10 "Azimuth" "Deg" 1 0 1240 0 10 "Range" "nm" 2 -20 3599 0 10 "Elevation" "Degrees" ``` 6. Products requiring a Speed and Direction Input (i.e., Storm Products) | Parameter | | | | | Accuracy / | |-----------|-------|--|----------------|--------------|-------------------| | Number | Index | Use / Description | Units | Range | Precision | | 1 | 0 | Azimuth (If used) | Degrees | 0 to 359.9 | 0.1 Note 1 | | 2 | 1 | Range (If Used) | Nautical miles | 0 to 124.0 | 0.1 Note 1 | | 3 | 2 | Elevation Angle (if elevation based product) | Degrees | -1.0 to 45.0 | 0.1 Note 1 | | 4 | 3 | Artifact Speed (e.g., storm speed) | Knots | 0 to 99.9 | 0.1 Note 1 &
2 | | 5 | 4 | Artifact Direction (e.g., storm direction) | Degrees | 0 to 359.9 | 0.1 Note 1 | | 6 | 5 | PARAM_UNUSED | | | | Example of definition in product_attr_table configuration file: CODE Volume 2 B17.0r1.13 May 2016 Page 113 of 202 ## Vol 2 Doc 3 Section IV - Final Product Format ``` params 0 0 3599 0 10 "Azimuth" "Degrees" 1 0 1240 0 10 "Range" "Nmiles" 2 -20 3599 0 10 "Elevation" "Degrees" 3 -10 999 -10 10 "Storm Speed" "Knots" 4 -10 3599 -10 10 "Storm Direction" "Degrees" ``` ## 7. Products specified by a time and duration | Parar | neter | | | | Accuracy / | |--------|-------|--|----------------|--------------|------------| | Number | Index | Use / Description | Units | Range | Precision | | 1 | 0 | End Hour | Hours | -1.0 to 23 | 1 Note 2 | | 2 | 1 | Time Span | Nautical miles | 1 to 24 | 1 | | 3 | , | Elevation Angle (if elevation based product) | Degrees | -1.0 to 45.0 | 0.1 Note 1 | | 4 | 3 | PARAM_UNUSED | | | | | 5 | 4 | PARAM_UNUSED | | | | | 6 | 5 | PARAM_UNUSED | | | | Example of definition in product_attr_table configuration file: ``` params 0 -1 23 12 1 "End Hour" "Hours" 1 1 24 24 1 "Time Duration" "Hours" ``` CODE Volume 2 B17.0r1.13 May 2016 Page 114 of 202 ## Part C. ICD Final Product Message ## 1. Product Dependent Parameters (PDP) in the Product Description Block The product parameters in the product description block portion of the final product serve two purposes. First, they document the parameters contained in the request message. In addition, they can be used to return additional information. ## Rules for Using PDP in the Final Product Message Because of the new relationship between the 6 product parameters in the request message and the 10 product parameters in the product description block, the legacy products (product code & buffer number less than 131) cannot be used to infer rules for new products. #### For new products (pcode / buffer numbers 131-1999) - 1. Parameters 1 6 must correspond to parameters defined for the product request message. - 2. Any parameter 1 6 that is not defined for use in the product request message can be used for another purpose. - 3. Parameters 7 10 currently have no restrictions except for product compression. - 4. Product Compression - Parameter 8 (halfword 51) indicates the compression method (0 none, 1 bzip2 compression, 2 zlib compression). Currently only bzip2 compression is used for final products. - o Parameters 9 and 10 (halfwords 52 and 53) contain the uncompressed size of that portion of the product following the product description block (PDB). If the portion of the product after the PDB is less than 1000 bytes, then this parameter is 0. Additional rules remain to be determined. Table V in the ICD for the RPG to Class 1 User documents the use of these parameters in legacy products. ## 2. Threshold Levels in the Product Description Block The 16 data level threshold values in the product description block (halfwords 31 - 46) are used to provide the threshold values for the PUP displayable run length encoded products. The legacy documentation refers to this as defining the "color tables". For 256 level products including the digital data array packet products, these halfwords have been used for other purposes. ## Rules for Using Threshold Levels in the Final Product Message CODE Volume 2 B17.0r1.13 May 2016 Page 115 of 202 ### Run length encoded products (maximum of 16 levels) For run length encoded products (either radial or raster) that are PUP displayable, each halfword represents an encoding of the meaning assigned to this data level. This includes the following: - The actual numerical value assigned to this data level. - Above or below threshold. - Range Folded - No Data - Blank See Note 1 following figure 3-6 (sheet 8) in the ICD for the RPG to Class 1 User for an explanation of the encoding technique. This note is also in Appendix C. of this Volume. ## Digital products (encoding real data into unsigned integer arrays) Non run length encoded products (265 level products using packet code 16 or the unsigned 8-bit and 16-bit arrays in the generic radial component) do not explicitly describe threshold levels directly. Rather, these halfwords partially describe how the real data is encoded into a scaled byte. The following paragraphs provided an overview of how the threshold fields in the product description block describe the encoded data. A detailed description of use of threshold fields and the encoding and decoding of this data is provided in <u>Appendix B</u> of this Volume. ## Threshold Level Fields - The Original Parameter Method The existing use of the available data levels 0 - 255 falls into a pattern but a complete set of rules cannot be inferred from this pattern. Often the first two data levels (0 and 1) are flags representing "below threshold" and "missing" or "below threshold" and "range folded" respectively. Data levels 2 - 255 are typically used to encode numeric values. The Legacy digital products (and many products added since) had a specific, though incomplete, method of providing information in the Product Description Block to aid in decoding integer values in data packet 16. | Halfword | Field | Use | |----------
-------------|--------------------------------------| | HW 31 | Threshold 1 | contains the minimum value (encoded) | | HW 32 | Threshold 2 | contains the increment (encoded) | | HW 33 | Threshold 3 | contains the number of data levels | #### Threshold Level Fields - The scale-offset Parameter Method (Recommended) The new scale-offset formula can be used to encode and decode any product having a linear increment between encoded data values. The following threshold fields are being used by future Dual Polarization products to describe the scale-offset coding. CODE Volume 2 B17.0r1.13 May 2016 Page 116 of 202 Vol 2 Doc 3 Section IV - Final Product Format | Halfword | Field | Use | |----------|-------------|--| | HW 31 | Threshold 1 | the SCALE in IEEE floating point format | | HW 32 | Threshold 2 | | | HW 33 | Threshold 3 | the OFFSET in IEEE floating point format | | HW 34 | Threshold 4 | | | | | | | HW 36 | Threshold 6 | the highest data level having meaning, including flag values | | HW 37 | Threshold 7 | the number of leading flag values (can be 0) | | HW 38 | Threshold 8 | the number of trailing flag values (can be 0) | CODE Volume 2 B17.0r1.13 May 2016 Page 117 of 202 # Volume 2. ORPG Application Software Development Guide # Document 4. ORPG Internal Data for Algorithm Developers This document contains helpful technical information concerning ORPG internals and also provides guidance in certain areas. The information presented here is independent of writing algorithm source code but does contain some references to the Application Programming Interface (API). CODE Guide Volume 3 - WSR-88D Algorithm Programming Guide contains the tutorial, reference, and sample algorithms for the WSR-88D Algorithm API and guidance for the structure of algorithms. ## **Section I Base Data Format** A reference to the structure of the base data radial message. This message is the format of the WSR-88D radar data provided to the algorithms which differs from the message passed from the RDA to the ORPG. The structure of the base data elevation message is also described. ## **Section II** Algorithm Adaptation Data - Configuration & Use The WSR-88D uses adaptation data to configure many aspects of the radar system. A portion of this configuration data is used to alter or customize the contents of WSR-88D products. This section contains an overview of algorithm specific adaptation data and procedures for proper configuration. ## **Section III Other Data Inputs** In addition to base data from the radar and algorithm specific adaptation data, algorithms can use intermediate product data produced by other algorithms, external data obtained from other systems, and miscellaneous configuration data. CODE Volume 2 B17.0r1.13 May 2016 Page 118 of 202 ## Vol 2. Document 4 - ## Additional Information & Guidance for WSR-88D Algorithm Developers ## **Section I Base Data Format** #### **BUILD 12 CHANGES:** - Modified the description of determining the radial size (number of bins) for clarity and safety. See Part F. - Corrected the description of the recombination the ORPG accomplishes for the original data registrations. See Parts A, D, and F. - The recombined rawdata types have been removed, the table in Part D was updated. - Removed all references to the actual size of the base data header. The size of this structure is subject to change and the BASEDATA_HD_SIZE is now defined as (sizeof(Base data header) / sizeof(short)). - RECOMBINED_REFL_RAWDATA, RECOMBINED_COMB_RAWDATA, and RECOMBINED RAWDATA have been removed in Build 12 and should not be used. #### **BUILD 11 CHANGES:** - Reorganized Section I to place the description of the VCPs first, before describing internal radial and elevation messages. The details of volume and data characteristics remain at the end of the section. - Clarified the major differences in base data when ingesting historical base data before the ORDA was fielded. - Updated description of RDA volume scanning strategies to include the latest Build 12 VCP definitions. This includes 250 m reflectivity at all elevations, the extended 300 km Doppler range at the lower elevation (Contiguous Doppler and Batch), and the Dual Pol moments in the first scan of each elevation through all elevations. - Expanded the description of data characteristics to include the Build 12 Dual Pol data fields. Emphasized that the precision of some of the processed / derived Dual Pol data fields significantly exceed the specification of the preprocessor algorithm and the actual accuracy of the data. - Clarified that Build 11 support for Dual Pol data is preliminary and only for development purposes. **NOTE**: Preliminary support for Dual Pol data was provided in Build 12 in order to support implementation. Actual Dual Polarization implementation is provided in Build 12.1 and Dual Pol data is available in data produced by a Build 12 RDA. Some details concerning Dual Pol data as described in this document are subject to change. CODE Volume 2 B17.0r1.13 May 2016 Page 119 of 202 ## Part A. Volume Scanning Strategies The volumetric structure of the data consists of multiple elevations of radar data with each elevation consisting of multiple base data radial messages. Each elevation is actually a conic section with data sampled at a particular elevation angle. The data are sampled using one of several predefined scanning strategies, called volume coverage patterns (VCP). A detailed description of WSR-88D VCPs can be found in the Federal Meteorological Handbook No. 11, Part C, Chapter 5 (*FMH 11, Part C*). Originally only 4 WSR-88D VCP's were defined. Two of the original VCPs were optimized for severe weather conditions (precipitation mode) and two were optimized for clear air conditions (clear air mode). The following VCPs are currently defined. The WSR-88D volume coverage patterns can be divided into 4 groups. Shallow Precipitation Group VCP 21 / 221 Deep Convection Group VCP 11 / 211, VCP 12 / 212 Multi-PRF Dealiasing Algorithm VCP 121 Clear Air Group VCP 31, VCP 32 | | Shallow Precipitation Group VCPs | | | | | | | |----------------------|--|-------------------------|----------------------------|-----------|--|--|--| | Scanning
Strategy | ORPG
Weather Mode | Number of
Elevations | Max Elevation Angle Volume | | | | | | VCP 21 | Precipitation | 9 | 19.5 degrees | 6 minutes | | | | | (original) | Provides better velocity and spectrum width estimates beyond 60 NM than VCP 11. This is typically the default precipitation VCP because of it's long range capability. | | | | | | | | VCP 221 | Precipitation | 9 | 19.5 degrees | 6 minutes | | | | | (Build 9) | The same as VCP 21 but using the new SZ-2 algorithm in the RDA for range unfolding with the two lowest elevations (which are split cuts). | | | | | | | | | Deep Convection Group VCPs | | | | | | | | | | | | | |----------------------|--|-------------------------|---------------------------|-------------|--|--|--|--|--|--|--|--|--| | Scanning
Strategy | ORPG
Weather Mode | Number of
Elevations | Max Elevation Angle | Volume Time | | | | | | | | | | | | Precipitation | 14 | 19.5 degrees | 5 minutes | | | | | | | | | | | VCP 11
(original) | Provides better vertical sampling of weather near the antenna than VCP 21. This scanning strategy is usually preferred when severe weather of interest is within 60 NM of the antenna. | | | | | | | | | | | | | | VCP 211 | Precipitation | 14 | 19.5 degrees | 5 minutes | | | | | | | | | | | (Build 9) | The same as VCP 11 b | out using the new S | SZ-2 algorithm in the RDA | A for range | | | | | | | | | | CODE Volume 2 B17.0r1.13 May 2016 Page 120 of 202 | | unfolding with the two lowest elevations (which are split cuts). | | | | | | | | | | | | | |----------------------|--|-------------|--|--|--|--|--|--|--|--|--|--|--| | | Precipitation 14 19.5 degrees 4.2 min | | | | | | | | | | | | | | VCP 12
(Build 5) | Similar to VCP 11 (same number of elevations) but the elevation angles have been modified to provide a denser vertical sampling and the volume time reduced for quicker updates. Intended for rapidly evolving storms. | | | | | | | | | | | | | | | Precipitation | 4.5 minutes | | | | | | | | | | | | | VCP 212
(Build 9) | The same as VCP 12 but using the new SZ-2 algorithm in the RDA for range unfolding with the three lowest elevations (which are split cuts). The volume time is a little longer than VCP 12. | | | | | | | | | | | | | | | Multi-PRF Dealiasing Algorithm VCP | | | | | | | | | | | | | |----------------------|---|---|---|---|--|--|--|--|--|--|--|--|--| | Scanning
Strategy | ORPG
Weather Mode | Number of
Elevations | Max Elevation Angle | Volume Time | | | | | | | | | | | | Precipitation | 9 | 19.5 degrees | 5 minutes | | | | | | | | | | | VCP 121
(Build 5) | Doppler sweeps at low VCP 'split cut'). The thalgorithm which provious then combined for that | er angles (rather the
ree Doppler sween
des better
mitigation
elevation by the C | as VCP 21 but performs 3 nan the 1 Doppler sweep on are used for the multiple on of range folding. The 3 DRPG. Intended for slower in high wind conditions. | of the original
e PRF dealiasing
Doppler cuts are | | | | | | | | | | | | Clear Air Group VCPs | | | | | | | | | | | | |----------------------|-----------------------------------|-------------------------|---------------------------------|---------------------|--|--|--|--|--|--|--|--| | Scanning
Strategy | ORPG
Weather Mode | Number of
Elevations | Volume Time | | | | | | | | | | | VCP 31 | Clear Air | 5 | 10 minutes | | | | | | | | | | | (original) | Radar in long pulse. than VCP 32. | Permits detection | n of lower reflectivity returns | s at a longer range | | | | | | | | | | VCP 32 | VCP 32 Clear Air | | 4.5 degrees | 10 minutes | | | | | | | | | | (original) | Radar in short pulse. | Provides a large | r unambiguous velocity. | | | | | | | | | | A more detailed description of the VCPs is provided in a table in the next section titles *Additional Information on Volume Coverage Patterns*. ## **Additional Information on Volume Coverage Patterns (VCP)** Detailed knowledge of how the radar samples the atmosphere is not required for basic algorithm development. It is often useful however to know the number of elevations in a VCP and the angle for each. The rest of this section contains additional information if interested. If not, skip ahead to *ORPG Internal Basedata*. CODE Volume 2 B17.0r1.13 May 2016 Page 121 of 202 The factors that drive the design of the scanning strategy include the tradeoff between unambiguous range and unambiguous velocity inherent in Doppler radar, the temporal and spatial scales of the meteorological conditions of interest, the desired precision and accuracy of the data obtained, and the characteristics of the specific radar. At elevation angles below approximately 6 degrees, the data are sampled with two (or more) different PRFs in order to assign the Doppler data to the correct surveillance echo (range unfolding). Two methods are used to accomplish this multiple sampling. Below approximately 2.5 degrees, this is accomplished by scanning each elevation more than once (see "split cuts" below) in order to meet accuracy requirements and obtain reflectivity data to 460 km. Generally, from about 2.5 degrees through 6 degrees this is accomplished in a "batch" mode -- the radar rapidly switching between a lower PRF (surveillance) and a higher PRF (Doppler). Above 6 degrees range unfolding is not required since there are generally no significant weather returns at higher altitudes. This means that no echoes occur at longer slant ranges at higher elevation angles, eliminating the ambiguity. Additional information can be obtained from the Federal Meteorological Handbook No. 11, Part B, Doppler Radar Theory and Meteorology (*FMH 11, Part B*). The manner in which the data are sampled by the radar is related to but differs from the manner in which the data are presented to the algorithms. Stated in another way, the content of the data messages sent to the ORPG from the radar (from the RDA) is not the same as the base data radial message read by an algorithm. Other than having different structures and contents in the header portion of the message, the data content differs in several significant ways. - 1. Data from the RDA "split cuts" have been combined. - 2. With the Legacy RDA: Any data sample bins that are "behind" the radar are stripped out of the RDA radial message. For the original radar, typically the first two Doppler bins (both velocity and spectrum width) were discarded. The third RDA Doppler bin became the first RPG Doppler bin. - 3. The velocity information provided to the algorithms has been dealiased by the ORPG. - 4. Data sampled at the new higher resolution (0.5 deg azimuth and 250 meter reflectivity data bins) may be recombined into the original resolution depending upon the type of internal basedata being read. Only the super resolution types (SR_BASEDATA, etc.) and the rawdata types (RAWDATA, etc.) described in Part D have no recombination applied. The increased Doppler range of 300 km at the lower elevation angles is provided to all registration types. - 5. The dual polarization fields are pre-processed. #### **Split Cuts** For all VCPs except VCP 121, the lowest 2 or 3 elevations are scanned twice. The first scan is at a lower PRF and the base data messages transmitted to the ORPG include surveillance data bins (reflectivity data). The second scan at that elevation uses a higher PRF and the data messages transmitted include Doppler data bins (radial velocity and spectrum width data). The RPG inserts reflectivity data from the closest radial (in azimuth) in the first surveillance scan into each radial from the subsequent Doppler scan. Both the surveillance scan and the subsequent Doppler scan of a split cut are present in the rawdata and basedata linear buffers in the RPG. At higher elevations the data are sampled in a single scan. For VCP 121, the lowest 2 elevations are scanned four times, the 3rd and 4th elevations are scanned three times, and the 6th is scanned twice. The first scan is at a lower PRF and the base data messages transmitted to the ORPG include surveillance data bins (reflectivity data). The subsequent Doppler scans are at varied PRFs and used by the new multi-pulse repetition frequency dealiasing algorithm (MPDA) CODE Volume 2 B17.0r1.13 May 2016 Page 122 of 202 which help mitigate range folding. All of the subsequent Doppler scans are present in the rawdata linear buffer. The first subsequent Doppler scan includes reflectivity data that has been inserted from the closest surveillance radial from the first surveillance scan. After additional processing (velocity dealiasing) both the surveillance scan and only one Doppler scan from the split cut (includes the inserted reflectivity data) are stored in the basedata linear buffer. The following table provides a more detailed example of VCP definition (the Build 12 definition) which includes the waveform type and the contents. The details are always subject to change so algorithms must always accomplish proper testing of contents when reading the ORPG internal basedata described below. | | | | | | | | | | | Exa | amp | le | VC | PE | et) | finit | ic | Example VCP Definition (Build 12) | | | | | | | | | | | | | | | |-----|-------|---------------------|------|----|------|-------|---|---|------|-----|-------|-------|-------|---------|-----|-------|----|-----------------------------------|---|-----|-------------|------|-------|------|-------|--------|-----|-------|----|------|--|--| | | | 121 12, 212 11, 211 | | | | | | | | | 2 | 1, 22 | 21 | 1 32 31 | Cut | Elev. | С | onte | nt | WF | Elev. | | | tent | WF | Elev. | | nten | | _ | Elev. | _ | onte | | WF | Elev. | _ | onter | _ | WF | Elev. | Co | onte | nt | WF | | | | # | (deg) | D | VΖ | Α | Type | | D | ٧ | ZΑ | | (deg) | D١ | / Z / | | | (deg) | D | VΖ | Α | | (deg) | D ' | VΖ | | _ | (deg) | D ' | V Z | | Type | | | | 1 | 0.5 | | | | CS1 | 0.5 | | | | CS1 | 0.5 | | | CS | | 0.5 | | | | CS1 | 0.5 | | | (| CS1 | 0.5 | | | | CS1 | | | | 2 | 0.5 | | | | CD2 | 0.5 | | | | CD2 | 0.5 | | | CD | 2 | 0.5 | | | | CD2 | 0.5 | | | (| CD2 | 0.5 | | | | CD2 | | | | 3 | 0.5 | | | | CD2 | 0.9 | | | | CS1 | 1.45 | | | CS | 1 | 1.45 | | | | CS1 | 1.5 | | | (| CS1 | 1.5 | | | | CS1 | | | | 4 | 0.5 | | | | CD2 | 0.9 | | | Т | CD2 | 1.45 | | | CD | 2 | 1.45 | | | | CD2 | 1.5 | | | (| CD2 | 1.5 | | | | CD2 | | | | 5 | 1.45 | | | | CS1 | 1.3 | | | | CS1 | 2.4 | | | B4 | ı | 2.4 | | | | B4 | 2.5 | | | | B4 | 2.5 | | | | CS1 | | | | 6 | 1.45 | | | | CD2 | 1.3 | | | | CD2 | 3.35 | | | B4 | ı | 3.35 | | | | B4 | 3.5 | | | | B4 | 2.5 | | | | CD2 | | | | 7 | 1.45 | | | | CD2 | 1.8 | | | | B4 | 4.3 | | | B4 | ı | 4.3 | | | | B4 | 4.5 | | | | B4 | 3.5 | | | | CD3 | | | | 8 | 1.45 | | | | CD2 | 2.4 | | | | B4 | 5.25 | | | B4 | | 6 | | | | B4 | | | | • | | 4.5 | | | | CD3 | | | | 9 | 2.4 | | | | B4 | 3.1 | | | | B4 | 6.2 | | | B4 | ı | 9.9 | | | | CD3 | | | | | , | | | | | | | | | 10 | 2.4 | | | | CD3 | 4 | | | | B4 | 7.5 | | | CD | 3 | 14.6 | | | | CD3 | | | | | | | | | | | | | | 11 | 2.4 | | | | CD3 | 5.1 | | | | B4 | 8.7 | | | CD | 3 | 19.5 | | | | CD3 | | | | | | | | | | | | | | 12 | 3.35 | | | | В4 | 6.4 | | | | B4 | 10 | | | CD | 3 | | | | | | • | | | | | | | | | | | | | 13 | 3.35 | | | | CD3 | 8 | | | | CD3 | 12 | | | CD | 3 | | | | | | VCP | Ме | ssa | ge (| 5 & 7 | : hw l | E3 | | ٦ | | | | | 14 | 3.35 | | | | CD3 | 10 | | | | CD3 | 14 | | | CD | 3 | | | | | Α | 1/2 d | eg . | Azm | ı Ra | adial | S | | Bit 0 | | | | | | 15 | 4.3 | | | | В4 | 12.5 | | | | CD3 | 16.7 | | | CD | 3 | | | | | Ζ | 250n | ı Re | efl B | ins | | | | Bit 1 | | | | | | 16 | 4.3 | | | | CD3 | 15.6 | | | | CD3 | 19.5 | | | CD | 3 | | | | | ٧ | 300k | m C |)opi | oler | Ran | ge | | Bit 2 | | | | | | 17 | 6 | | | | B4 | 19.5 | | | | CD3 | | | | • | | | | | | D | Dual | Po | l Da | ta | | | | Bit 3 | | | | | | 18 | 9.9 | | | | CD3 | | | | | | | | | | | | | | , | | | | | | | | | | _ | | | | | 19 | 14.6 | | | | CD3 | 20 | 19.5 | | | | CD3 | - The 0.5 degree azimuth sampling is only provided in the lower elevations (split cuts). - The 250 meter surveillance resolution is provided at all elevations. - The extended 300 km Doppler range is provided at lower elevations (Contiguous Doppler and Batch). - Beginning with Build 12, the first scan of each elevation will contain the Dual Polarization data: ZDR, PHI, and RHO. Early test Dual Pol basedata contains the Dual Polarization data on both cuts of a split cut. ## **ORPG Internal Basedata** Other than having different structures and contents in the header portion of the message, the internal basedata
content differs in several significant ways from the external basedata received from the RDA. - 1. Data from the RDA "split cuts" have been combined. - 2. With the Legacy RDA: Any data sample bins that are "behind" the radar are stripped out of the RDA radial message. For the original radar, typically the first two Doppler bins (both velocity CODE Volume 2 B17.0r1.13 May 2016 Page 123 of 202 - and spectrum width) were discarded. The third RDA Doppler bin became the first RPG Doppler bin. - 3. The velocity information provided to the algorithms has been dealiased by the ORPG. - 4. Data sampled at the new higher resolution (0.5 deg azimuth and the higher resolution 250 meter reflectivity data bins may be recombined into the original resolution depending upon the type of internal basedata being read. The new extended Doppler range of 300 km is not recombined. Only the super resolution types (SR_BASEDATA, etc.) and the rawdata types (RAWDATA, etc.) described in Part D have no recombination applied. - 5. The dual polarization fields are pre-processed. The following discussion has been simplified by referencing only the original base data types. The Super Resolution and Dual Pol types are not included. Whenever REFLDATA is used, SR_REFLDATA, and DUALPOL_REFLDATA also apply. Whenever COMBBASE is used, SR_COMBBASE, and DUALPOL_COMBBASE apply. Whenever BASEDATA is used, SR_BASEDATA, and DUALPOL_BASEDATA apply. ## **Combining Split Cuts** The ORPG transforms the RDA base data messages into the ORPG base data messages described in this document. Algorithms interested only in reflectivity data register for REFLDATA (79) input and read ORPG data messages created directly from the first scan of a split cut. Algorithms interested in velocity / spectrum width data (and reflectivity data) register for COMBBASE (96) input and read ORPG data messages derived from the subsequent Doppler scans of a split cut. The ORPG data messages created from single scan elevation samples are read by all algorithms inputting base data. Data messages read when registered for REFLDATA (79) and COMBBASE (96) contain a single radial of base data. A message containing a collection of radials forming a complete elevation scan can be obtained by registering for REFLDATA_ELEV (302) and COMBBASE_ELEV (303). These elevation messages are used by very few algorithms at this time. The ORPG base data messages derived from the subsequent Doppler scans of a split cut also contain reflectivity data that has been inserted from first scan of that cut. This process involves selection of the first scan reflectivity radial message with an azimuth closest to the Doppler scan azimuth. Thus, the reflectivity is "velocity mapped"; it no longer includes the original azimuth information. As a result, algorithms that are registered for **COMBBASE (96)** or **COMBBASE_ELEV (303)** input can process reflectivity data in addition to velocity and spectrum width. With data obtained from a radar before the Build 9 ORDA, the reflectivity data for elevations derived from a split cut (inserted reflectivity data) will have a minor azimuth error. It is also possible to register for BASEDATA (55) and BASEDATA_ELEV (301). This requires additional logic in the algorithm to distinguish between the first surveillance scan and the subsequent Doppler scans in a split-cut elevation. With BASEDATA (55) radial messages, the messages from both scans of a split cut will have the same elevation index but a different scan number. With BASEDATA_ELEV (301) elevation messages, both messages from a split cut have the same elevation index. CODE Volume 2 B17.0r1.13 May 2016 Page 124 of 202 Note that the measured / non-processed Dual Polarization fields (KDP, PHI, and RHO) are only provided in the sr_basedata(76), sr_refloata(78), and sr_combbase(77) and that the derived / processed Dual Polarization fields are only available in the DUALPOL_BASEDATA(305), DUALPOL_REFLDATA(307), and DUALPOL_COMBBASE(306). #### **Velocity Dealiasing** Generally, all processing of the basic moment (R, V, SW) data except velocity dealiasing is accomplished by the RDA. This includes: signal processing, conversion to meteorological units, point target suppression, suppression of data below a set threshold, and range unfolding. Additional information can be obtained from the *FMH 11*, *Part B*. The following discussion has been simplified by using only the original base data types. The recombined rawdata types are not included. **RECOMBINED_REFL_RAWDATA**, **RECOMBINED_COMB_RAWDATA**, and **RECOMBINED_RAWDATA** have been removed in Build 12 and should not be used. Velocity data that has not been dealiased can be obtained by reading from the rawdata linear buffer rather than the basedata linear buffer. USING RAWDATA (54) IS NOT RECOMMENDED UNLESS THE ORPG VELOCITY DEALIASING ALGORITHM MUST BE BYPASSED. - When reading from the rawdata linear buffer you must register for REFL_RAWDATA (66) rather than REFLDATA (79) or COMB RAWDATA (67) rather than COMBBASE. - As with any of the 'BASEDATA' types, registering for RAWDATA (54) requires additional logic in the algorithm to distinguish between the first surveillance scan and the subsequent Doppler scans in a split-cut elevation. For VCP 121 this is more complicated than when registering for any of the 'BASEDATA' types because all of the multiple Doppler scans at the lower levels are present in RAWDATA (54). - There is no corresponding complete elevation message for reading pre-dealiased data. #### **Pre-Processing Dual Polarization Data** The RDA provides three Dual Polarization data fields (ZDR, PHI, and RHO). The ORPG processes these three fields (includes a smoothing technique) and generates six additional Dual Polarization data fields (SNR, SMZ, SMV, KDP, SDZ, and SDP). CODE Volume 2 B17.0r1.13 May 2016 Page 125 of 202 ## Part B. Base Data Radial Message The ORPG provides WSR-88D radar data to algorithms in the message format shown below. Each message represents one radial of polar coordinate base data. The radial message structure and defined offsets are documented in basedata.h. IMPORTANT NOTE: The base data radial messages defined in this document are internal to the ORPG and used by the ORPG algorithms. This message is not the same as the base data radial message that is passed from the RDA to the ORPG. The message described here is defined by the C structure Base_data_radial which contains the structure Base_data_header. The other structures defined in basedata.h (RDA_basedata_header and ORDA basedata header) should be ignored. The first part of the message is the *Base Data Header* with a structure documented in <u>Appendix D</u>. Much of this information is not of interest to the algorithm developer but used by the ORPG infrastructure. Certain fields (flagged with "I" in the table) contain data that are placed into the header portions of the final ICD formatted product. The legacy FORTRAN algorithms access the message contents via an offset into the memory block. The ORPG infrastructure and algorithms written in ANSI-C can access the message via a defined structure. ## Base Data Radial - Beginning with ORPG Build 10 The actual data follow the header. Beginning with Build 10 these arrays are not in a specified order. The velocity and spectrum width blocks may contain either 920 values (230km range) or 1200 values (300km range) and the size of the reflectivity block may contain either 460 values (460 km range) 1840 values (460 km range in 1/4 km increments). For all moments, the number of valid data value may be fewer than the block size depending on the range or elevation that data are sampled. Offsets that access the data blocks and header fields that specify their size are described later in this document. Following the original basic moment data are a series of generic moment structures which will contain the advanced Dual Polarization data fields. This structure is documented in <u>Appendix E</u>. The Build 10 ORPG radial message supports this additional data but the data are not fully supported until Build 12. CODE Volume 2 B17.0r1.13 May 2016 Page 126 of 202 | Base Data Header | length of * | | | | | |---------------------|---|--|--|--|--| | Velocity Data | Three data arrays. Beginning with Build 10 these arrays are not in a specified order. | | | | | | Spectrum Width Data | The Velocity and Spectrum Width moments are 920 or 1200 16-bit integer data arrays | | | | | | Reflectivity Data | The Reflectivity moment is an 460 or 1840 16-bit integer data array | | | | | | Generic Moment Data | A series of Generic Moment Structures containing data in an unspecified order. The data arrays can be 8 / 12 / 16 / 32 bit integers or IEEE floating point. | | | | | | Generic Moment Data | Beginning with Build 10, Reflectivity Data obtained during second cut of a split cut (CD | | | | | | Generic Moment Data | scan) may be included. In a future Build, Dual Polarization Data Fields will be added. | | | | | ^{*}The Base Data Header is subject to change. Because of this a standard size should never be assumed. The definition of BASEDATA_HD_SIZE is defined as (sizeof(Base_data_header) / sizeof(short)). ## Offsets for the Radial Message The guidance for accessing the basedata data arrays has been changed. Previously defined offsets (such as <code>BASEDATA_HD_SIZE</code>, <code>BASEDATA_VEL_OFF</code>, <code>BASEDATA_DOP_SIZE</code>, etc.) could be used to access the three data moments. The method is no longer approved and will not work beginning with Build 10 ORDA. All algorithms in development must be modified to use the offset fields in the base data header as described below. CODE Volume 2 B17.0r1.13 May 2016 Page 127 of 202 If ingesting data from a Build 10 ORDA or later, the basic data moments (reflectivity, velocity, and spectrum
width) are not necessarily in any specified order. Therefore the required method of accessing the data blocks is using the offset fields in the base data header: ref_offset, vel_offset, and spw_offset. These offsets are in bytes relative to the beginning of the base data header. NOTE: These offset fields have a different meaning in the elevation base data message. The position of the first good data value (usually 1) is determined by the fields: surv_range and dop_range. The number of valid data values within the array is determined by the value of n_dop_bins and n_surv_bins. The algorithm API provides support for accessing the data arrays. Functions RPGC_get_surv_data, RPGC_get_vel_data, and RPGC_get_wid_data use the offsets to obtain the beginning of the reflectivity, velocity, and spectrum width data. The function RPGC_get_radar_data is used to access the dual polarization data. See Part G., Reading Base Data Messages, in Volume 3, Document 2 Section II. ## The Number and Size of Radial Data Arrays | α . | 1 | • , | .1 | 1 | CD D | | , • | D ' 1 | D | D . | 3.7 | |-------|--------|--------|-------|-------|----------|---------|--------|---------|------|------|-----------| | See t | nis to | pic at | tne e | ena o | I Part L | ı - Sei | ecting | Desirea | Base | Data | Messages. | CODE Volume 2 B17.0r1.13 May 2016 Page 128 of 202 ## Part C. Base Data Elevation Message The ORPG provides a second message format to algorithms. This message represents a collection of all radial data comprising a complete elevation scan. The elevation message structure and defined offsets are documented in basedata_elev.h. Note that in Build 10 the Compact_basedata_elev structure in basedata_elev.h was modified to require allocation of memory for each Compact radial structure. The first part of the message is a short header providing number of radials in the elevation, the type of elevation, and the elevation index. The type field corresponds to msg_type in the base data header and the elev ind field corresponds to rpg elev ind. ## **Base Data Elevation - Beginning with ORPG Build 10** The actual radial data follows the elevation header. Beginning with Build 10 these arrays are not in a specified order. As with the *Base Data Radial Message* the velocity and spectrum width blocks may contain either 920 values (230km range) or 1200 values (300km range) and the size of the reflectivity block may contain either 460 values (460 km range) or 1840 values (460 km range in 1/4 km increments). The size of the message has been reduced by using only 1 byte for each data value rather than a 2-byte integer. CODE Volume 2 B17.0r1.13 May 2016 Page 129 of 202 *The Base Data Header is subject to change. Because of this a standard size should never be assumed. The definition of BASEDATA_HD_SIZE is defined as (sizeof(Base_data_header) / sizeof(short)). ## **Offsets for the Elevation Message** The guidance for accessing the basedata data arrays has been changed. Previously defined offsets BASEDATA_DOP_SIZE and BASEDATA_REF_SIZE (defined in basedata.h) and their starting locations determined by BASEDATA_VEL_PTR, BASEDATA_WID_PTR, and BASEDATA_REF_PTR (defined in basedata_elev.h) could be used to access the three data moments. The method is no longer approved and will not work beginning with Build 10 ORDA. If ingesting data from a Build 10 ORDA or later, the basic data moments (reflectivity, velocity, and spectrum width) are not necessarily in any specified order. Therefore the required method of accessing the data blocks is using the offset fields in the base data header: ref_offset, vel_offset, and spw_offset. WARNING: Prior to Build 10 these offsets are in bytes relative to the beginning of the base data header. After Build 10 these offsets are in bytes relative to the beginning of the first data array (e.g., just after the end of the basedata header). The position of the first good data value (usually 1) is determined by the fields: surv_range and dop_range. The number of valid data values within the array is determined by the value of n_dop_bins and n surv bins. The algorithm API does not provide support for reading the data elements contained in the elevation message. Very few algorithms use the elevation message. See the EPRE algorithm in cpc013/tsk003 (this algorithm is being modified in Build 10 to use the header offsets to access moment data array). ## The Number and Size of Radial Data Arrays CODE Volume 2 B17.0r1.13 May 2016 Page 130 of 202 See this topic at the end of Part D - Selecting Desired Base Data Messages. CODE Volume 2 B17.0r1.13 May 2016 Page 131 of 202 ## Part D. Selecting Desired Base Data Messages IMPORTANT NOTE: The base data radial messages defined in this document are internal to the ORPG and used by the ORPG algorithms. This message is not the same as the base data radial message that is passed from the RDA to the ORPG. The message described here is defined by the C structure Base data radial which contains the structure Base data header. The other structures defined in basedata.h (RDA_basedata_header and ORDA basedata header) should be ignored. ## **Radial Base Data Messages** Most algorithms obtain base data reading individual radial messages rather than the elevation base data messages. There are 3 base data types that are registered within the 3 categories below. | | Basic | e Mon | nents | Dual Pol I | Data Fields | Resolution / Size of the | | | | | | |---|---------|----------|---------|------------|-------------|--------------------------|----------|-----------|--|--|--| | Registration Name | I | Presen | ıt | Pres | sent | Data Arrays | | | | | | | | R | V | W | Non | Derived / | Reflect | Doppler | Azimuth | | | | | | K | V | VV | Processed | Processed | Res | Range | Sampling | | | | | 1. Original Data Registrations Note 5 | | | | | | | | | | | | | REFLDATA (79) | Yes | | | | | 1000 | 300 km / | 0.5 Deg / | | | | | COMBBASE (96) | Yes | Yes | Yes | | | 1000 m
Note 2 | 230 km | 1.0 Deg | | | | | BASEDATA (55) | Yes | Yes | Yes | | | NOIG Z | Note 2 | Note 1 | | | | | 2. Super Resolution Data Registrations | s (avai | lable iı | n Build | d 10) | | | | | | | | | SR_REFLDATA(78) | Yes | | | ZDR | | 2.50 | 300 km / | 0.5 Deg / | | | | | SR_COMBBASE (77) | Yes | Yes | Yes | PHI
RHO | | 250 m | 230 km | 1.0 Deg | | | | | SR_BASEDATA (76) | Yes | Yes | Yes | Note 3 | | Note 2 | Note 2 | Note 1 | | | | | 3. Dual Polarization Data Registrations | (avail | able ir | Build | 12) | | | | | | | | | DUALPOL_REFLDATA (307) | Yes | | | | | | 300 km / | | | | | | DUALPOL_COMBBASE (306) | Yes | Yes | Yes | | Note 4 | 250 m | 230 km | 1.0 Deg | | | | | DUALPOL_BASEDATA (305) | Yes | Yes | Yes | | 11016 4 | | Note 2 | | | | | - Note 1 The current VCPs provide 0.5 deg azimuth sampling at the Super Resolution elevations (lower elevations including the split cut elevations) and provide 1.0 deg azimuth sampling at other elevations. - Note 2 The latest design for Build 12.1 is to provide the higher 250 meter horizontal resolution for reflectivity at all elevations and the extended 300 kilometer range for Doppler data at lower elevations (Contiguous Doppler and Batch). - Note 3 The non-processed (measured) Dual Polarization data fields are available in Build 12 with data produced by a Build 12 RDA. CODE Volume 2 B17.0r1.13 May 2016 Page 132 of 202 - Note 4 The identity of the Processed and Derived Dual Polarization data fields available in this message are listed below in Part D. - Note 5 For the original data registrations the ORPG recombines the higher resolution data in order to provide the original azimuth sample interval (1.0 deg) and the original 1 km surveillance interval. The Doppler range (corresponding to the maximum number of bins) remains at 300 km at lower elevations. All existing algorithms were modified to only use 230 km Doppler range. However, product 99, Base Velocity Data Array Product (DV), uses the 300 km Doppler range on the elevations provided. Even though not used by any current algorithm, it is possible to by-pass the ORPG velocity dealiasing accomplished in the ORPG. There are 3 raw data types that can be registered within the categories below. | Danishushian Nama | Basic | Mon | nents | Dual Pol I | Oata Fields | Resolution / Size of the | | | | | | | |--|---------|--------|-------|------------|-------------|--------------------------|----------|-----------|--|--|--|--| | Registration Name | F | resen | t | Pres | sent | Data Arrays | | | | | | | | | R | V | W | Non | Derived / | Reflect | Doppler | Azimuth | | | | | | | K | V | VV | Processed | Processed | Res | Range | Sampling | | | | | | Pre - Dealiased Data Registrations (Before Build 10) | | | | | | | | | | | | | | REFL_RAWDATA(66) | Yes | | | | | | | | | | | | | COMB_RAWDATA(67) | Yes | Yes | Yes | | | 1000 m | 230 km | 1.0 Deg | | | | | | RAWDATA (54) | Yes | Yes | Yes | | | | | | | | | | | Pre - Dealiased Data Registrations (Aft | ter Bui | ld 10) | | | | | | | | | | | | REFL_RAWDATA(66) | Yes | | | ZDR | | • = 0 | 300 km / | 0.5 Deg / | | | | | | COMB_RAWDATA(67) | Yes | Yes | Yes | PHI
RHO | | 250 m | 230 km | 1.0 Deg | | | | | | RAWDATA (54) | Yes | Yes | Yes | Note 3 | | Note 2 | Note 2 | Note 1 | | | | | ## 1. Original Resolution Data Registrations These are the Legacy base data types provided in the original WSR-88D. These data registrations provide • The original three base data moments at the original resolution. See the *Summary of Elevation and Radial Characteristics* below. #### REFLDATA (79) This data type is only used when there is no need for radial velocity or spectrum width moments. Reflectivity data is the only basic moment contained in the message. #### COMBBASE (96) This data type is used when either velocity or spectrum width is needed. All moment data (reflectivity, velocity, spectrum width) is contained in the message. ### BASEDATA
(55) This data type is rarely used because it requires additional work in the algorithm and additional knowledge of the VCP and split cuts. Like **COMBBASE** all original moments (reflectivity, velocity, spectrum width) are available. Since (beginning with Build 9) radials in all elevation scans are aligned, there is normally no advantage for using CODE Volume 2 B17.0r1.13 May 2016 Page 133 of 202 BASEDATA. For an example of use, see the recclaig task in cpc004/tsk006. See Split Cuts below. ## 2. Super Resolution Data Registrations (available in Build 10) These data registrations provide - o The original three base data moments but at the increased resolution as determined by the VCP definitions. See the *Summary of Elevation and Radial Characteristics* below. - o Beginning with Build 12, the *Non-processed (or Measured)Dual Pol Fields* (listed in Part D below) are included. #### SR REFLDATA (78) As with **REFLDATA**, reflectivity is the only basic moment contained in the message. **SR COMBBASE (77)** As with **COMBBASE**, all basic moment data (reflectivity, velocity, spectrum width) is contained in the message. #### SR BASEDATA (76) As with **BASEDATA**, this type is rarely used because it provides no additional information and requires additional work in the algorithm and additional knowledge of the VCP and split cuts. For an example of use, see the **superes8bit** task in cpc007/tsk015. See *Split Cuts* below. All original moments (reflectivity, velocity, spectrum width) are available. #### 3. Dual Polarization Data Registrations (available in Build 12) These data registrations provide - o The original three base data moments at the increased reflectivity resolution and the increased Doppler range but with the original 1.0 deg azimuth sampling. See the *Summary of Elevation and Radial Characteristics* below. - Beginning with Build 12, the *Processed and Derived Dual Pol Fields* (listed in Part D below) are included. #### DUALPOL REFLDATA (307) As with **REFLDATA**, reflectivity is the only basic moment contained in the message. **DUALPOL COMBBASE (306)** As with **COMBBASE**, all basic moment data (reflectivity, velocity, spectrum width) is contained in the message. #### DUALPOL BASEDATA (305) As with **BASEDATA**, this type is rarely used because it provides no additional information and requires additional work in the algorithm and additional knowledge of the VCP and split cuts. See *Split Cuts* below. All original moments (reflectivity, velocity, spectrum width) are available. #### 4. Pre-Dealiased Base Data Registrations CODE Volume 2 B17.0r1.13 May 2016 Page 134 of 202 These data registrations are not recommended for algorithm development. There is little reason to bypass velocity dealiasing but pre-dealiased data can be obtained by registering of REFL_RAWDATA(66) or COMB_RAWDATA(67). All cuts of a split cut can be obtained by registering for RAWDATA(54). See Velocity Dealiasing below for more information. Data is as received from the RDA. - o Prior to Build 10 this only includes the original resolution base data moments. - Beginning with Build 10 the increased resolution as determined by the VCP definitions are provided. - o Beginning with Build 12 the *Dual Pol Fields* are present on the first cut of a split cut. Early test Dual Pol base data contained the *Dual Pol Fields* on both cuts of a split cut. ## **Elevation Base Data Messages** Very few algorithms currently read the elevation base data messages. The contents of the messages are the same as their radial counterparts. 1. Original Resolution Data ``` REFLDATA_ELEV(302) COMBBASE_ELEV(303) BASEDATA ELEV(301) ``` - 2. Super Resolution Data (Not Available in the elevation message) - 3. Dual Polarization Data (Not Available in the elevation message) ## The Number and Size of Radial Data Arrays This is subject is covered in detail in Volume 3 and is summarized here. The best approach to take in determining the number of radials and sizing of data arrays is described in is Part B of Volume 3, Document 4, Section II. To summarize: • **Determining the maximum size of the data array (number of bins)** (Data above 70,000 feet MSL are not valid). **CAUTION:** If either statically allocating arrays for the radials or allocating a standard size at the beginning of an elevation, the method used must be conservative. It is always possible for the first radial in an elevation to be spot blanked and contain no data bins. The reference above includes a discussion of attempting to preserve resources if pre-allocating all of the radial arrays at the beginning of an elevation. CODE Volume 2 B17.0r1.13 May 2016 Page 135 of 202 - **Determining the size of an individual radial** (Data above 70,000 feet MSL are not valid). - O When reading basic moments (R, V, SW) from one of the Legacy resolution data types (BASEDATA, REFLDATA, or COMBBASE) the maximum size of the reflectivity array is 460. Beginning with Build 12 the maximum size of the velocity and spectrum width arrays is 1200 at lower elevations and 920 at higher elevations. This must be checked every elevation. Prior to Build 12 the maximum size was 920 bins. The reference above contains details and sample code that includes consideration of the 70,000 foot limit and product range limit. - O When reading basic moments (R, V, SW) from one of the super resolution data types (SR_COMBBASE, etc.) or the dual pol data types (DUALPOL_COMBBASE, etc.) the size of the reflectivity array can be either 460 or 1840. Beginning with Build 12 the maximum size of the velocity and spectrum width arrays is 1200 at lower elevations and 920 at higher elevations. This must be checked every elevation. - O When reading one of the Dual Polarization fields the number of valid data values within the array is determined by the value of no_of_gates field in the generic moment structure. The standard sizes of the Dual Pol field arrays are either 1200 or 1840. The reference above contains details and sample code that includes consideration of the 70,000 foot limit and product range limit. The presence of the Dual Pol fields must be checked every elevation. - Determining the radial spacing. When reading the first radial of an elevation, the field azm_reso is used obtain the radial spacing. If the value is 1, the radials are in the new higher resolution of half degree spacing. This must be accomplished every elevation if reading one of the Super Resolution data types (SR_COMBBASE, etc.). - **Determining the data sample bin size (in range)**. When reading the first radial of an elevation: - o For the basic moments (R, V, SW) the field surv_bin_size is used to obtain the size of the surveillance bins and determine the range of the data. If the value is 250, the surveillance data is in the higher resolution of 250 meters. - o For the Dual Pol data the bin_size field in the generic moment structure is used to obtain the size of the Dual Pol data bins and determine the range of the data. #### In addition, - For basic moments, the fields n_dop_bins / n_surv_bins must be checked when reading each radial to ensure data beyond the last good bin is not used (and the algorithm's data array padded with zero's). This can eliminate checking for the spot blank field in the basedata header. - For Dual Pol data, the field no_of_gates must be checked when reading each radial to ensure data beyond the last good bin is not used (and the algorithm's data array padded with zero's). Following this procedure will accommodate any future changes to the design of the VCPs. CODE Volume 2 B17.0r1.13 May 2016 Page 136 of 202 ## Part E. Dual Polarization Data Fields The descriptions of these data fields will be expanded in future versions of this guide. **NOTE**: Preliminary support for Dual Pol data was provided in Build 12 in order to support implementation. Actual Dual Polarization implementation is provided in Build 12.1 and Dual Pol data is available in data produced by a Build 12 RDA. Some details concerning Dual Pol data as described in this document are subject to change. IMPORTANT NOTE: The base data radial messages defined in this document are internal to the ORPG and used by the ORPG algorithms. This message is not the same as the base data radial message that is passed from the RDA to the ORPG. The message described here is defined by the C structure Base_data_radial which contains the structure Base_data_header. The other structures defined in basedata.h (RDA_basedata_header and ORDA basedata header) should be ignored. ## Non-Processed (or Measured) Dual Pol Fields The following data fields are received from the ORDA (Build 12) data stream. They are contained in the SR_REFLDATA, SR_COMBBASE, and SR_BASEDATA data types and in the raw data types. **ZDR** Differential Reflectivity **PHI** Differential Phase **вно** Correlation Coefficient #### **Processed and Derived Dual Pol Fields** The Build 12 ORPG creates additional data fields called *Processed Dual Pol Fields*. The following fields along with the 3 basic moments are in **DUALPOL_REFLDATA**, **DUALPOL_COMBBASE**, and **DUALPOL_BASEDATA**. This is the primary source of **Dual Polarization moments for algorithms**. DZDR Differential Reflectivity - processed **DPHI** Differential Phase - processed (long gate) **DRHO** Correlation Coefficient - processed CODE Volume 2 B17.0r1.13 May 2016 Page 137 of 202 Vol 2 Doc 4 Section I - Base Data Format DSNR Signal-to-Noise Ratio **DSMZ** Smoothed Reflectivity **DSMV** Smoothed Velocity **DKDP** Specific Differential Phase DSDZ Texture (standard deviation) of Reflectivity **DSDP** Texture (standard deviation) of Differential Phase If special quality index fields are desired in addition to the 9 Dual Polarization data fields, the intermediate product DP BASE AND QUALITY (320) can be used. If melting layer data and hydrometer classification data are needed in addition to the 9 Dual Polarization data fields, the intermediate product HCA (321) can be used. CODE Volume 2
B17.0r1.13 May 2016 Page 138 of 202 ## Part F. Characteristics of the WSR-88D Volume The Elevation Characteristics and Radial Characteristics are summarized together in a table below covering WSR-88D Builds 8, 9, and 10. Knowledge of previous builds is provided in the event historical radar data is ingested into the ORPG. ## **Using Historical Radar Data** When ingesting historical radar data remember: - With the original RDA (prior to the Build 9 ORDA), the radials were not aligned to a specific azimuth and not aligned from one elevation to the next. The number or radials in an elevation scan often varied slightly. - The Build 10 and later ORPG makes "recombined" data available to algorithms using the original 1.0 deg sample interval, 1 km surveillance resolution and 230 km Doppler range, regardless of the nature of the input data. - The higher resolution data types will not be available if ingesting historical data from an RDA prior to Build 10. The Dual Polarization data types will not be available if ingesting historical data prior to Build 12. | | Summary of Elevation and Radial Characteristics | | | | | | | | | | | | | | | |----------------------------------|---|---------------|-------------------|---------------|----------|--------|----------|---------|--|--|--|--|--|--|--| | | | Number | | | Survei | llance | Doppler | | | | | | | | | | WSR-88D
Build | Radials
Aligned | of
Radials | Radial
Spacing | Beam
Width | Interval | Range | Interval | Range | | | | | | | | | Legacy RDA | No | ~366 | ~0.98 deg | (see text) | 1 km | 460 km | 250 m | 230 km | | | | | | | | | Build 9 ORDA | Yes | 360 | 1.0 deg | (see text) | 1 km | 460 km | 250 m | 230 km | | | | | | | | | Build 10 ORDA | Yes | 360 | 1.0 deg | (see text) | 250 m* | 460 km | 250 m | 300 km* | | | | | | | | | Build 10 ORDA
(SR Elevations) | Yes | 720 | 0.5 deg | (see text) | 250 m* | 460 km | 250 m | 300 km* | | | | | | | | ^{*} The higher 250 meter horizontal resolution for surveillance data and the extended 300 kilometer range for Doppler data are limited to the Super Resolution Elevations in the Build 10 VCP designs. The latest design for Build 12.1 is to provide the higher 250 meter horizontal resolution for surveillance data at all elevations and the extended 300 kilometer range for Doppler data at lower elevations (Contiguous Doppler and Batch). Appropriate data fields in the radial message header must be used when reading base data containing the higher resolution data fields to determine the actual array size. The ORPG recombines the higher resolution data in order to provide the original azimuth sample interval (1.0 deg) and the original 1 km surveillance interval. The Doppler range (corresponding to the maximum number of bins) remains at 300 km. All existing algorithms were modified to only use 230 km Doppler range. However, product CODE Volume 2 B17.0r1.13 May 2016 Page 139 of 202 99, Base Velocity Data Array Product (DV), uses the 300 km Doppler range on the elevations provided. #### **Elevation Characteristics** - Number of Elevations Originally, a volume scan strategy could not contain more than 20 elevations. This has been increased to 25. - Radial Spacing - Legacy RDA. Elevations normally consist of just over 360 radials. The radial spacing is typically between 0.95 degrees and 1.1 degrees. Under certain rare conditions, an elevation could contain up to 400 radials. Radial spacing is relatively stable for a given radar, however. - Build 9 ORDA. Elevations normally consist of exactly 360 radials. The radial spacing is typically between 0.9 degrees and 1.1 degrees. Under certain rare conditions, an elevation could contain up to 400 radials. - Build 10 / 12 ORDA. With the current VCP definitions, the new 0.5 degree sample inter With the current VCP definitions, the new 0.5 degree sample interval occurs at the lower elevations. The Build 12.1 design is through the split cut elevations. Note 1 - 1 Degree Sample Interval: Elevations normally consist of exactly 360 radials. The radial spacing is typically between 0.9 degrees and 1.1 degrees. Under certain rare conditions, an elevation could contain up to 400 radials. - 0.5 Degree Sample Interval: Elevations normally consist of exactly 720 radials. The radial spacing is typically 0.5 degrees. Under certain rare conditions, an elevation could contain up to 800 radials. - Radial Alignment - Legacy RDA. Elevations do not begin at the same azimuth and radials from one elevation are not aligned with radials in other elevations. After the radar antenna has repositioned to a new elevation angle, data sampling begins when radar parameters (including antenna positioning) have stabilized within specified limits. - Build 9 ORDA & Build 10 ORDA. Even though elevations do not begin at the same azimuth, radials from one elevation are aligned with radials in other elevations (typically within 0.1 degrees). After the radar antenna has repositioned to a new elevation angle, data sampling begins when radar parameters (including antenna positioning) have stabilized within specified limits. - Antenna Position Accuracy The radar pedestal positioning accuracy is ± 0.2 degrees in elevation and azimuth. Note 1: For all but the Super Resolution base data types, the data are recombined in the ORPG into 1.0 degree radials. CODE Volume 2 B17.0r1.13 May 2016 Page 140 of 202 #### **Radial Characteristics** - Beam Width. - Legacy RDA. The antenna beam width (actually half power beam width) is nominally 0.95 degrees. Radials are spaced approximately every degree. o Build 9 ORDA. The antenna beam width (actually half power beam width) is nominally 0.95 degrees. Radials are spaced approximately every degree. - Build 10 ORDA. - 1 Degree Sample Interval: The antenna beam width (actually half power beam width) is nominally 0.95 degrees. However the effective beam width could be as much as 1.5 degrees due to the time windowing sampling function. Radials are spaced every whole degree. - 0.5 Degree Sample Interval: The antenna beam width (actually half power beam width) is nominally 0.95 degrees. However the effective beam width could be as much as 1.1 degrees due to the time windowing sampling function. Radials are spaced every half degree. - Surveillance Range / Interval - Legacy RDA & Build 9 ORDA: Reflectivity range precision is one data point every 1.0 kilometers from 1 km to 460 km. Note 1. - o Build 10 / 12 ORDA: Reflectivity range precision is one data point every 1.0 kilometers from 1 km to 460 km or one data point every 0.25 kilometers from 0.25 km to 460 km. Note 1, Note 3 - Doppler Range / Interval - Legacy RDA & Build 9 ORDA: Radial velocity and spectrum width range precision is one data point every 0.25 kilometers from 0.25 km to 230 km. Note 1. Build 10 / 12 ORDA: Radial velocity and spectrum width range precision is one data point every 0.25 kilometers from 0.25 km to 230 km or 300 km. Note 1, Note 4. • Location of first bin. For the ORPG internal data used by algorithms: Legacy RDA. The center of the first reflectivity bin is normally at 0 kilometers from the radar (placing half of the first bin behind the radar). The center of the first Doppler bin (velocity and spectrum width) is 0.125 kilometers from the radar (placing the leading edge of the bin at the antenna). Build 9 ORDA & Build 10 ORDA. The range to the leading edge of the first surveillance bin is 0 km and the range to the leading edge of the first Doppler bin is also 0 km. These correspond to center ranges of 500 m and 125 m, respectively. CODE Volume 2 B17.0r1.13 May 2016 Page 141 of 202 - Note 1: There is no requirement for data above 70,000 feet MSL. Data values at ranges where altitude exceeds 70,000 feet MSL are not valid. - Note 2: The range scale corresponds to slant range along the beam, not the distance across the earth's surface. - Note 3: The surveillance range interval can be configured as either 1 km or 0.25 km in the Build 10 ORDA VCPs. The Build 10 VCP design uses a 0.25 km range interval at the super resolution elevations and 1 km range at other elevations. **The Build 12.1**VCP definitions provide 0.25 km reflectivity range interval for all elevations. The data are recombined in the ORPG to obtain the 1 km resolution for use with the original base data types. - Note 4: Before Build 12 the maximum Doppler range can be configured as either 230 km or 300 km in the ORDA VCPs. The Build 10 VCP design used a 300 km Doppler range at the super resolution elevations and the 230 km Doppler range at other elevations. The Build 12.1 VCP definitions provide 300 km Doppler range for lower elevations (Contiguous Doppler and Batch). CODE Volume 2 B17.0r1.13 May 2016 Page 142 of 202 ## Part G. Data Characteristics Encoding details and general characteristics of WSR-88D base data are provided below. Data requirements for coverage area, sensitivity, precision, and accuracy are documented in the WSR-88D System Specification (SS), Sections 3.7.1 and 3.7.2. ## **Data Range and Precision** The actual range of data values that can be measured is based upon many parameters and is beyond the scope of this introduction. The range of values that can be encoded is stated here. Generally, this encoding range exceeds the system's capability to measure / estimate the characteristic (no information is lost due to encoding limitations). *FMH 11, Part B* provides a discussion on WSR-88D radar characteristics and data acquisition considerations. - 1. The precision of the data is defined as the smallest increment recorded due to the encoding scheme. - 2. The range of the data (minimum and maximum values) is the range that can be encoded, not the range of values produced by the radar. #### Basic Moment Data Fields: - **Reflectivity** (equivalent radar reflectivity **Z**e) - o is provided in increments of 0.5 dbz from -32.0 to +94.5 dbz using 8-bit representation #### • Radial Velocity Generally the RDA is set
to provide the best precision of the velocity data (Doppler resolution 1). Under certain conditions the RDA is set to encode a greater range of velocities but with reduced precision (Doppler resolution 2). - o is provided in increments of 0.5 meters/second from -63.5 to +63.0 meters/second using 8-bit representation (Doppler resolution 1) - o is provided in increments of 1.0 meters/second from -127 to +126 meters/second using 8-bit representation (Doppler resolution 2) #### • Spectrum Width o is provided in increments of 0.5 meters/second from -63.5 to +63.0 meters/second using 8-bit representation #### **Dual Polarization Measured Data Fields:** - DZDR Differential Reflectivity - o is provided in increments of 0.0625 dB from -7.8750 to +7.9375 dB using 8-bit representation - ррні Differential Phase - o is provided in increments of 0.3526 deg from 0.00 to 360.00 deg using 10-bit representation CODE Volume 2 B17.0r1.13 May 2016 Page 143 of 202 - DRHO Correlation Coefficient - o is provided in increments of 0.0033 from 0.2067 to 1.0500 (Dimensionless) using 8-bit representation **Dual Polarization Derived Data Fields:** IMPORTANT NOTE: The precision of representation of the data fields DRHO, DPHI, DKDP, and DSDZ significantly exceeds the specification of the preprocessing algorithm. Even though the accuracy of the derived / processed fields has not yet officially been determined, the precision of representation of these four data fields also exceed the accuracy of the data. Any algorithm using the data fields DRHO, DPHI, DKDP, and DSDZ should not assume that the precision or number of significant digits in the decoded value are representative of the data accuracy. - DZDR Differential Reflectivity processed - o is provided in increments of 0.0625 dB from -7.8750 to +7.9375 dB using 8-bit representation - DPHI Differential Phase processed (Precision exceeds data accuracy) - o is provided in increments of 0.016479 deg from -0.6722 to 1079.278 deg using 16-bit representation - DRHO Correlation Coefficient processed (Precision exceeds data accuracy) - o is provided in increments of 0.000013 from 0.20003 to 1.05332 (Dimensionless) using 16-bit representation - DSNR Signal-to-Noise Radio - o is provided in increments of 0.5 dB from -12.0 to +114.5 dB using 8-bit representation - DSMZ Smoothed Reflectivity - o is provided in increments of 0.5 dbz from -32.0 to +94.5 dbz using 8-bit representation - DSMV Smoothed Velocity - o is provided in increments of 0.5 meters/second from -63.5 to +63.0 meters/second using 8-bit representation (Doppler resolution 1) - o is provided in increments of 1.0 meters/second from -127 to +126 meters/second using 8-bit representation (Doppler resolution 2) - DKDP Specific Differential Phase (*Precision exceeds data accuracy*) - o is provided in increments of 0.00019 deg/km from -2.149 to +10.650 deg/km using 16-bit representation - DSDZ Texture (standard deviation) for Reflectivity (*Precision exceeds data accuracy*) - o is provided in increments of 0.0012 dbz from 0.00 to 30.37 dbz using 8-bit representation - DSDP Texture (standard deviation) for Differential Phase - o is provided in increments of 0.4 deg from 0.0 to 101.2 deg using 8-bit representation ## **Data Accuracy** The accuracy of the data depends upon many factors including PRF, antenna rotation rate, and clutter suppression. *FMH 11, Part B* provides a discussion on WSR-88D radar characteristics and data acquisition considerations. Typical values for standard deviation are approximately: CODE Volume 2 B17.0r1.13 May 2016 Page 144 of 202 - Reflectivity: 1 dbz - Radial Velocity: 1 meter/secondSpectrum Width: 1 meter/second #### **Dual Polarization Measured Data Fields:** - DZDR Differential Reflectivity: 0.3 dB - DPHI Differential Phase: 2.0 deg - DRHO Differential Correlation: 0.005 #### **Dual Polarization Derived Data Fields:** Currently the accuracy of the process / derived data fields is not yet officially been determined, though it is likely that the accuracy of DSMZ, and DSMV are similar to the basic moments Reflectivity and Radial Velocity. - DZDR Differential Reflectivity processed: ?? dB - DPHI Differential Phase processed: ?? deg - DRHO Correlation Coefficient processed: ?? (Dimensionless) - DSNR Signal-to-Noise Radio: ?? dB - DSMZ Smoothed Reflectivity: ?? dbz - DSMV Smoothed Velocity: ?? m/s - DKDP Specific Differential Phase: ?? deg/km - DSDZ Texture (standard deviation) for Reflectivity: ?? dBZ - DSDP Texture (standard deviation) for Differential Phase: ?? deg #### **Encoding / Decoding Data** The algorithm API includes convenience functions to assist in encoding and decoding radar moment data (reflectivity, radial velocity, and spectrum width) and decoding advanced data fields (Dual Pol data). See CODE Guide Vol 3, Doc 2, Section IV. #### The scale / offset formula Beginning with Build 10, a new method has been published for specifying the linear encoding and decoding of real data in unsigned integers contained in basedata messages. These formulas are NOT applied to any value of the scaled integer which represents a flag value (e.g.; "range folded"). They are only meaningful for the encoding and decoding of numerical data values. Currently all basic moment data and Dual Polarization data fields reserve data levels 0 and 1 for flag values. In other words data levels 0 and 1 are not used for encoded numerical values. The maximum range of values in the encoded integer is limited by the type (unsigned char, unsigned short, or unsigned int) minus the integer values used for flag values. ``` encoded_integer = (float_value * SCALE) + OFFSET float_value = (encoded_integer - OFFSET) / SCALE ``` CODE Volume 2 B17.0r1.13 May 2016 Page 145 of 202 Basic Moment Data are encoded in the least significant byte of a 16-bit integer in base data radial messages and encoded into individual bytes in a base data elevation message. Value **00** is a flag for "Data Below Threshold". Value **01** is a flag for "Signal Overlaid" (obscured by range folding). Most Dual Pol Data Fields are encoded into an 8-bit integer array. PHI, RHO (processed), and KDP use a 16-bit integer array. The values **00** and **01** are not used for encoding data levels. #### Data Encoding The non-flag data values are encoded using the standard formula: ``` encoded integer = (float value * SCALE) + OFFSET ``` **Basic Moments:** Encoded Reflectivity: ``` 8-bit i = (f * 2.0) + 66.0 ``` Encoded Radial Velocity: ``` 8-bit i = (f * 2.0) + 129.0 (Doppler resolution 1) i = (f * 1.0) + 129.0 (Doppler resolution 2) ``` Encoded Spectrum Width: ``` 8-bit i = (f * 2.0) + 129.0 ``` **Dual Polarization Measured Data Fields:** Encoded DZDR Differential Reflectivity: ``` 8-bit i = (f * 16.0) + 128.0 ``` ■ Encoded DPHI Differential Phase: ``` 10-bit i = (f * 2.8361) + 2.0 ``` ■ Encoded DRHO Correlation Coefficient: ``` 8-bit i = (f * 300.0) - 60.0 ``` **Dual Polarization Derived Data Fields:** The Scale and Offset parameters for the derived data fields DRHO, DPHI, DKDP, and DSDZ provide an excessive number of significant digits for the decoded values and a precision of representation that significantly exceeds the specification of the preprocessing algorithm and the accuracy of the data (though the accuracy of these fields has not yet been determined). The Scale and Offset parameters for the other derived data fields provide a precision of representation reflected in the specification of the preprocessing algorithm. CODE Volume 2 B17.0r1.13 May 2016 Page 146 of 202 ■ Encoded DZDR Differential Reflectivity - processed: ``` 8-bit i = (f * 16.0) + 128.0 ``` ■ Encoded DPHI Differential Phase - processed: ``` 16-bit i = (f * 60.681480) + 42.792198 Precision exceeds accuracy of the data ``` ■ Encoded DRHO Correlation Coefficient - processed: ``` 16-bit i = (f * 76800.00) - 15360.00 Precision exceeds accuracy of the data ``` ■ Encoded DSNR Signal-to-Noise Radio: ``` 8-bit i = (f * 2.0) + 26.0 ``` ■ Encoded DSMZ Processed Reflectivity: ``` 8-bit i = (f * 2.0) + 66.0 ``` ■ Encoded DSMV Smoothed Velocity: ``` 8-bit i = (f * 2.0) + 129.0 (Doppler resolution 1) i = (f * 1.0) + 129.0 (Doppler resolution 2) ``` ■ Encoded DKDP Specific Differential Phase: ``` 16-bit i = (f * 5120.0) + 11008.0 Precision exceeds accuracy of the data ``` ■ Encoded DSDZ Texture (standard deviation) for Reflectivity: ``` 8-bit i = (f * 8.330) + 2.000 Precision exceeds accuracy of the data ``` Encoded DSDP Texture (standard deviation for Differential Phase: 8-bit $$i = (f * 2.50) + 2.00$$ ## **Data Decoding** The non-flag data values are decoded using the standard formula: **Basic Moments:** Reflectivity (dBZ): 8-bit $$f = (i - 66.0) / 2.0$$ ■ Radial Velocity (m sec⁻¹): 8-bit $$f = (i - 129.0) / 2.0$$ (Doppler resolution 1) $f = (i - 129.0) / 1.0$ (Doppler resolution 2) CODE Volume 2 B17.0r1.13 May 2016 Page 147 of 202 • Spectrum Width (m sec⁻¹): 8-bit $$f = (i - 129.0) / 2.0$$ **Dual Polarization Measured Data Fields:** ■ Decoded DZDR Differential Reflectivity (dB): ``` 8-bit f = (i - 128.0) / 16.0 ``` ■ Decoded **DPHI** Differential Phase (deg): ``` 10-bit f = (i - 2.0) / 2.8361 ``` Decoded DRHO Correlation Coefficient: ``` 8-bit f = (i + 60.0) / 300.0 ``` **Dual Polarization Derived Data Fields:** The Scale and Offset parameters for the derived data fields DRHO, DPHI, DKDP, and DSDZ appear to provide an excessive number of significant digits for the decoded values and a precision of representation that significantly exceeds the specification of the preprocessing algorithm and perhaps the accuracy of the data (though the accuracy of these fields has not yet been published). The Scale and Offset parameters for the other derived data fields provide a precision of representation reflected in the specification of the preprocessing algorithm. ■ Decoded DZDR Differential Reflectivity - processed (dB): 8-bit $$f = (i - 128.0) / 16.0$$ ■ Decoded DPHI Differential Phase - processed (deg): ``` 16-bit f = (i - 42.792198) /
60.681480 Precision exceeds accuracy of the data ``` Decoded DRHO Correlation Coefficient - processed: ``` 16-bit f = (i + 15360.00) / 76800.00 Precision exceeds accuracy of the data ``` Decoded DSNR Signal-to-Noise Radio: ``` 8-bit f = (i - 26.0) / 2.0 ``` Decoded DSMZ Processed Reflectivity: ``` 8-bit f = (i - 66.0) / 2.0 ``` Decoded DSMV Smoothed Velocity: 8-bit $$f = (i - 129.0) / 2.0$$ (Doppler resolution 1) $f = (i - 129.0) / 1.0$ (Doppler resolution 2) ■ Decoded DKDP Specific Differential Phase: ``` 16-bit f = (i - 11008.0) / 5120.0 Precision exceeds accuracy of the data ``` CODE Volume 2 B17.0r1.13 May 2016 Page 148 of 202 ■ Decoded DSDZ Texture (standard deviation) for Reflectivity: 8-bit $$f = (i - 2.000) / 8.330$$ Precision exceeds accuracy of the data Decoded DSDP Texture (standard deviation for Differential Phase : 8-bit $$f = (i - 2.50) / 2.00$$ CODE Volume 2 B17.0r1.13 May 2016 Page 149 of 202 Vol 2. Document 4 - Additional Information & Guidance for WSR-88D Algorithm Developers ## Section II Algorithm Adaptation Data - Configuration & Use #### **BUILD 12 CHANGES:** • Added recent guidance for setting edit permissions for algorithm adaptation data. #### Part A. Introduction The WSR-88D uses adaptation data to configure many aspects of the radar system. A portion of this configuration data is used to alter or customize the contents of WSR-88D products. This section contains an overview of *algorithm specific* adaptation data and procedures for proper configuration. Site specific adaptation data, covered in Section IV of CODE Guide Vol 2 - Document 2, contains only a few items of information that should be changed to correspond to the site that produced the base data being used as input to the algorithms. #### What is Algorithm-Specific Adaptation Data? It is not sufficient for data to be parameters that determine the functionality of an algorithm in order to be classified as adaptation data. The common include file is often used to define constants, some of which can be a parameterization of logic. Algorithm adaptation data must meet the following criteria. - 1. The data must represent a parameterization of algorithm logic / performance or a parameterization of product format. - 2. The data must be intended to be operationally field modifiable. This can be either data that can be changed at each site or data that may be unique to a site but require ROC change authority. - 3. The data must be fully documented with instructions on what each parameter is used for and what effects changing the parameters will have on algorithm function / performance. ## **Previous Adaptation Method** CODE Volume 2 B17.0r1.13 May 2016 Page 150 of 202 #### Vol 2 Doc 4 Section II - Algorithm Adaptation Data The previous method involved the definition of the adaptation data structure in an include file. Meta data (in the form of specially structured comments) in that include file were used to provide attributes such as: name, description, units, minimum value, maximum value, list of valid values, default value, precision, enumeration, etc. Most adaptation data include files still contain remnants of the previous method. With the new DEA mechanism, the meta comments serve only as inline documentation. **Example Include File** The following is the contents of the include file for the VIL Echo Tops algorithm. ``` * RCS info * $Author: ccalvert $ * $Locker: $ * $Date: 2007/01/30 22:57:09 $ * $Id: vil echo tops.h,v 1.9 2007/01/30 22:57:09 ccalvert Exp $ * $Revision: 1.9 $ * $State: Exp $ */ This header file defines the structure for the VIL-Echo Tops * algorithm. It corresponds to common block VIL ECHO TOPS in the legacy code. */ #ifndef VIL ECHO TOPS H #define VIL ECHO TOPS H #include <orpgctype.h> #define VIL ECHO TOPS DEA NAME "alg.vil echo tops" VIL/Echo Tops Data */ typedef struct { freal beam width; /*# @name "Beam Width [BW]" @desc Angular width of the radar beam between the half-power points. @units "degrees" @min 0.5 @max 2.0 @default 0.5 @precision 2 @legacy name EBMWT /*# @name "Min Ref Threshold [MRT]" freal min refl; @desc Minimum reflectivity used in computing vertically integrated liquid value. @units dBZ @min -33 @max 95 @default 0 @precision 2 @legacy name ENREF */ /*# @name "Max VIL Threshold [MVT]" fint max vil; @desc Maximum allowable VIL product value. All computed VIL values above this threshold will be set to this threshold for product display. @units "kg/m**2" @min 1 @max 200 @default 1 */ } vil echo tops t; #endif ``` CODE Volume 2 B17.0r1.13 May 2016 Page 151 of 202 Defining adaptation data in a single C structure is convenient but not actually required unless registering the adaptation data reading function as a callback as explained in Part D. #### **DEA Adaptation Data** The Data Element Attribute (DEA) Method involves the definition of the adaptation data elements in a special meta file called a DEA file. This file also includes initial data values and meta information similar to the previous method including: name, description, value, type, range of values or list of values, accuracy, enumeration and change permission. These data are automatically installed into an internal adaptation data database during an ORPG start. #### Reading DEA Adaptation Data within an Algorithm Within an algorithm, variables must be defined for each data element of the adaptation data. A C structure is a convenient method of aggregating these variables (with Fortran a common block is used). Special functions to read each adaptation data element is provided as part of the algorithm API. These API calls read the current element value from the database which must be assigned to the defined local variable for use within an algorithm. Typically a 'DEA access function' is written to read all applicable data elements using these API calls and is made part of the algorithm. The algorithm updates the local variables by calling the access function as required (beginning of volume, when processing begins, etc.). Though the 'DEA access function' can be executed by the algorithm to read and update the local data variables, another API call can be used to register this function as a callback. The ORPG infrastructure will then use the 'access function' to update the data element variables at the designated frequency. The source location of the dea file is the ~/src/cpc104/lib006 directory. The run-time location is in the ~/cfg/dea directory. For development activities the current file must be in the run-time location (~/cfg/dea). When delivering an algorithm to the ROC for integration it must be in the source location. #### **Summary of Steps** #### New Algorithm Development - Determine algorithm parameters to include in adaptation data. - Create a dea file in the ~/cfg/dea directory. - Write a 'DEA access function' (as part of the algorithm) using API calls to read the data elements. - Optionally, register the 'access function' as a callback at the beginning of the algorithm. This provides a slight resource savings since the data are only read from the database if updated (modified). - Restart the ORPG to install the data. #### Modification of an Existing Algorithm • Review existing algorithm parameters to include in adaptation data. CODE Volume 2 B17.0r1.13 May 2016 Page 152 of 202 #### Vol 2 Doc 4 Section II - Algorithm Adaptation Data - If modifying existing adaptation data - o Locate and modify the dea file in the ~/cfg/dea directory. - Modify the existing 'access function' which reads the data elements using API calls. This function could either be - part of the algorithm (and optionally registered as a callback function), or - part of the adaptation data library (and optionally registered as a callback function)** - If creating new adaptation data - o Create a dea file in the ~/cfg/dea directory. - Write a 'DEA access function' (as part of the algorithm) using API calls to read the data elements. - Optionally, register the access function as a callback at the beginning of the algorithm. This provides a slight resource savings since the data are only read from the database if updated (modified). - Restart the ORPG to install the data. - ** Modification of the adaptation library is not recommended for development activity that is not directly involved with the ROC in integrating new algorithms into the operational ORPG. If modifying an existing algorithm having a data access function already integrated into the shared library, an alternative to modifying the original access function is to develop a new access function that reads the new adaptation data elements. CODE Volume 2 B17.0r1.13 May 2016 Page 153 of 202 ## Part B. DEA File Description #### File Name The name of the algorithm DEA file must end in '.alg'. The first part of the filename is chosen to be descriptive of the algorithm. #### File Format A data element attribute file is an ASCII file that contains attribute values of a set of data elements. Each line in the file specifies one or more attributes for one data element. If the first non-spacing character is "#", the line is treated as a comment line. A comment line is not a line of specification and is, thus, ignored. Leading and trailing "space" and "tab" characters in each line are discarded. If a line is continued by using the "\" character immediately prior to the line feed, then the leading white space on the continued line is ignored as well. The following are special formatting tokens: equals sign "=", colon ":", semi-colon ";", comma ",", backslash "\", brackets "[]", braces "{}", parentheses "()", and "@". To avoid ambiguity, if any of these symbols are used for another purpose, it should be quoted with a "\", for example "\@" or "\\". White space is also insignificant on either side of the certain formatting tokens: "=", ":", ";", ",", ",", ",", "[", "]". For example, name= short, name =short and name=short are identical. #### **Data Elements** A data element is a data object that has a defined physical
meaning and can be described by a set of attributes. A data element can be one of the primitive types such as integer, floating point number or character string. A data element can have a value or an array of values. A data element can have a set of defined attributes such as name, type, value, unit and so on. #### Element Identifier The first token in a line is the data element identifier if it is NOT one of the attribute names followed by "=". In algorithm adaptation data DEA files, the data element identifier is usually a simple identifier name. However, the data element identifier can contain multiple fields separated by ".". One example is "alg.precip_detect.max_elev". This is the algorithm adaptation data called "max_elev" for the for the adaptation data name "precip_detect". This is the inverse of the DEA filename precip_detect.alg. For algorithm DEA files, the alg.precip_detect prefix is not used. #### Element Attributes Following the data element identifier is a number of sections terminated by ";". Each section specifies an applicable attribute for the data element. Each section must be in the form of "attribute_name = CODE Volume 2 B17.0r1.13 May 2016 Page 154 of 202 attribute_description;" where attribute_name must a member of a specified list which includes: "name", "type", "unit", "range", "value", "default", "description", "permission", "enum", etc. - name: The name of the data element. An example is "name = Radar location latitude;". The name will appear in the hci editor application. - type: One of the following type names: - o "int", "short", "byte" (4-byte, 2-byte and 1-byte integer respectively), - o "bit" (1-bit data), "float", "double" (4-byte and 8-byte IEEE floating point numbers respectively), - o "string" (ASCII character string), - o "uint", "ushort" and "ubyte" (unsigned versions of int, short and byte). An example is "type = int;". If type is not specified, "int" is assumed. - unit: The physical unit of the data value. Standard unit names are to be defined. Examples are "unit = meter;" and "unit = percent". - range: The set of all valid values for the data element. The range can be specified with one of the following three formats: - Single interval specification defined by "[min, max]" where "min" and "max" are respectively the minimum and maximum values. Examples are: "range = [1, 2];" and "range = [A, Z];" (character string type). Non-inclusive boundaries using "(" and ")" are not currently used. - O A list of valid values: { v1, v2, ...}. Examples are "range = {1, 2, 3};" and "range = {reflectivity, velocity, spectrum width};. - o A named method that checks the range. A description of this method is not included with this document. - accuracy: The accuracy of the data. An example for floating point data is "accuracy = [0.1];" - value: This attribute can consist of a single value or a list of values (an array). Examples are "value = 1", "value = 1.0, 2., 3.0;" and "value = Yes, No;". The specifics concerning how arrays are specified and read by an algorithm will be covered in a future version of this document. - description: A text description of the data. - enum: A list of integers as an alternate representation of a set character string values. The enum specification must match the type and range specifications. The type must be "string". The range must be a set of values and the number of the valid values must be the same as the number of integers in enum specification. The items in the enum specification must be integers. An example is "enum = 0, 1;", "type = string;" and "range = {No, Yes};". In this case, the enum values of "No" and "yes" are respectively 0 and 1. - permission: A list of permission group names. An example is "permission = [ROC, URC];" A permission list including USR means the user (at the operational site) is permitted to edit the values via the appropriate password. A permission list including ROC means that the ROC has authority to set the values. Recent guidance states that if the data is editable by the user in the field, the permission list should only contain the following: "permission = [URC];" If the permission attribute is not present, the data will not appear in the editor. - default: The default value for the data element. If default values are specified, the value attribute is left blank, for example "value = ;". If a default value is site dependent, a list of site names terminated with ":" proceeds each value (":" is treated as a formatting character in default CODE Volume 2 B17.0r1.13 May 2016 Page 155 of 202 #### Vol 2 Doc 4 Section II - Algorithm Adaptation Data specification). A site name is a single token string containing the ICAO 4 letter identifier. The site names in the list are separated by space. The reserved site name of "other_sites" can be used for all other sites that are not specified. "other_sites" must be used after any other site names. Example: ``` "default = KTLX KCRI: .9, Other sites: 1.2;" ``` Additional attributes will be described in future versions of this document. #### Sample Algorithm DEA File The following is the contents of vil echo tops.alg ``` # RCS info # $Author: ryans $ # $Locker: $ # $Date: 2005/12/06 21:31:39 $ # $Id: vil echo tops.alg,v 1.8 2005/12/06 21:31:39 ryans Exp $ # Revision: 1.8 $ # $State: Exp $ value = Vil/Echo Tops alg name beam width value = 1.00; name = Beam Width [BW]; type = double; range = [0.50, 2.00]; accuracy = [0.01]; unit = degrees; description = Angular width of the radar beam between \ the half-power points.; min refl value = 18.3; name = Min Ref Threshold [MRT]; type = double; range = [-33.0, 95.0]; accuracy = [0.1]; unit = dBZ; description = Minimum reflectivity used in computing \ vertically; {\tt max_vil} value = ; name = Max VIL Threshold [MVT]; type = int; range = [1, 200]; unit = kg/m^2; description = Maximum allowable VIL product value. All computed VIL values above this; default = KDDC KILX KSGF: 100, KCLX KINX KRLX KSRX: 120, KICT: 200, Other sites: 80; ``` CODE Volume 2 B17.0r1.13 May 2016 Page 156 of 202 ## Part C. Changing Algorithm Adaptation Parameters There are two methods for changing adaptation data parameters. One involves modifying the value attribute in the corresponding algorithm DEA file (.alg) and accomplishing a clean start (i.e. mrpg - startup). The other method is modifying the parameters while the ORPG is running using the hci. ## **Editing Adaptation Data Parameters at the HCI** To modify the parameters, first launch the control interface by executing hei on the command line. The ORPG must be running for the hei to launch. The main window looks like: CODE Volume 2 B17.0r1.13 May 2016 Page 157 of 202 Vol 2 Doc 4 Section II - Algorithm Adaptation Data Click on the **Products** button inside the RPG component box in the center of the screen. The products dialog window is displayed. CODE Volume 2 B17.0r1.13 May 2016 Page 158 of 202 Vol 2 Doc 4 Section II - Algorithm Adaptation Data To edit the algorithm specific adaptation data, click on the Algorithms button in the products dialog window. The Algorithms dialog window is displayed. Use the Adaptation Item pop-up menu to select which block (or named object) to be displayed. With the current CODE distribution, the Algorithms dialog window is unlocked at all times. No password is required. CODE Volume 2 B17.0r1.13 May 2016 Page 159 of 202 #### Vol 2 Doc 4 Section II - Algorithm Adaptation Data After making desired changes, the changes can be applied by clicking on Save and confirming the change. NOTE: the Save button will be grayed out until at least one change has been made and either the Return/Enter key pressed or the cursor moved to another data field. Depending on the algorithm configuration, the new parameters will be applied immediately, or at the beginning of the next elevation or volume. CODE Volume 2 B17.0r1.13 May 2016 Page 160 of 202 ## Part D. Algorithm API Support This is a very brief overview of how adaptation data is used by algorithms. See CODE Guide Volume 3 for additional information. #### **Reading Adaptation Data from the Database** With the previous adaptation data mechanism, a C structure was automatically populated with all of the algorithm's adaptation data fields. With the new DEA mechanism, each data field (data element) must be read individually from the database. The algorithm API provides two helper functions to read adaptation data. - RPGC_ade_get_values is used to read all integer and floating point data. This function is also used for enumerated types. - RPGC_ade_get_string_values is used to read all string data. Typically an adaptation data "access function" using these calls is written as part of the algorithm. #### **Using the DEA Callback Feature** With the previous adaptation data mechanism, the adaptation data had to be registered. With the new DEA mechanism, registration of the adaptation data is optional because the "DEA access function" can be implemented as part of the algorithm and be called from within the algorithm. Though not required, most adaptation data "access functions" in existing algorithms have been registered as callbacks. If an access function is registered as a callback, the function must have a single parameter which is the address of the data structure containing fields representing the individual data elements. The access function updates the fields in this structure. • RPGC_reg_ade_callback registers the adaptation data "DEA access function" so that it is automatically called at a specified interval. This provides a slight resource savings since the data are only read from the database if updated (modified). ## **Sharing Adaptation Data** Algorithm adaptation data is stored in an ORPG database and is available to any algorithm knowing the full ID of the data element (including the algorithm group name). Though not required, the ROC has included these access functions as part of libadaptstruct for C algorithms and libadaptcomblk for Fortran
algorithms. This facilitates sharing of data by making the access function easily available to all algorithms. Modification of these libraries is not recommended for development activity that is not directly involved with the ROC in integrating new algorithms into the operational ORPG. If modifying an existing algorithm having a data access function already integrated into the shared library, an alternative to modifying the original access function is to develop a new access function that reads the new adaptation data elements. CODE Volume 2 B17.0r1.13 May 2016 Page 161 of 202 Vol 2. Document 4 - # Additional Information & Guidance for WSR-88D Algorithm Developers ## **Section III Other Data Inputs** #### Build 11 NOTES: Scan Summary table structure was modified to include new data fields containing the number of elevations processed by the RDA (which could be less than the number of cuts defined in the VCP). This means that any algorithm producing volume data from either elevation data or radial data must always determine when the volume ends. #### Part A. Introduction In addition to base data from the radar and algorithm specific adaptation data, algorithms can use intermediate product data produced by other algorithms, external data obtained from other systems, and miscellaneous configuration / status data. CODE Volume 2 B17.0r1.13 May 2016 Page 162 of 202 #### Part B. Intermediate Product Data Intermediate product data is product data related to the radar base data flow, is typically produced every elevation or every volume (configured as elevation data or volume data), and is not distributed to external users. Intermediate products are used to split up algorithm logic into more that one task and to provide a source of intermediate data that can be used by multiple algorithm tasks. One limitation, except for the requested elevation, only the final product can be customized by the 6 request parameters in the product request message. These parameters are not passed on to tasks upstream producing intermediate products. No formal guidance exists for the content / structure of intermediate product data. A review of existing intermediate products may turn up similarities or patterns of use, but this review has not been accomplished. For example, some final products that are in rectangular coordinates, "raster products", have the algorithm science accomplished while the data is still in polar coordinates with the results stored in intermediate products. CODE Volume 2 B17.0r1.13 May 2016 Page 163 of 202 #### Part C. External Data External data is non-product data obtained from external sources. Currently there is only one example of external data in the ORPG. That is environmental data from the RUC model that is received from AWIPS. The external data message has a defined structure. It contains an optional message header, an external data structure and data packet 29 which includes serialized external data. The header structure of data packet 29 is similar to data packet 28 used in final products. | | Contents | Halfword (2 bytes) | |-------------------|---|--------------------| | | Product Message Header
(Optional) | 9 shorts | | | DIVIDER (-1) | 1 | | External | BLOCK ID () | 2 | | Data | SPARE | 3 | | Message
Header | COMPRESSION TYPE | 4 | | | DECOMPRESSED SIZE (MSW) | 5 | | | DECOMPRESSED SIZE (LSW) | 6 | | | Packet Code = 29 | 7 | | Packet 29 | NOT USED (for alignment) | 8 | | Header | Number of Bytes (MSW) | 9 | | | Number of Bytes (LSW) | 10 | | Packet 29
Data | Serialized Generic External Data
RPGP_ext_data_t | | The structure External_data_msg_hdr defined in product.h can be used to access the external data message header. The first field in External_data_msg_hdr is a short divider = -1 which can be used to detect the absence of the optional product message header (which is not needed). The structure packet 29 t defined in packet 29.h can be used to access the packet 29 header. As with WSR-88D final products, the external data header and packet 29 header portions of the external data are transmitted in Big Endian (network) format and short data values must be swapped before reading them on a Little Endian platform. The serialized data must be descrialized using standard API functions and the resulting address cast to RPGP_ext_data_t *. The top level structure of the generic data is represented by the C structure RPGP_ext_data_t. This structure contains approximately 15 header fields, a pointer to external data parameters, and a pointer to external data components. The descrialized data does not need byte-swapping. CODE Volume 2 B17.0r1.13 May 2016 Page 164 of 202 ``` /* product struct */ typedef struct { info) */ unsigned int gen_time; /* product generation time */ short spare[5]; /* fields reserved for future use (must set to 0) */ short compress type; /* compression type (currently not used and must set to 0) */ int size decompressed; /* size after decompressing (currently not used and must set to 0) */ int numof prod params; /* number of specific product parameters */ RPGP parameter t *prod params; /* specific product parameter list */ void **components; /* component or event list. See Note 0. */ RPGP ext data t; ``` Each external data parameter and component parameter is represented by the C structure **RPGP** parameter t. A description of generic parameters is beyond the scope of this introduction. An introduction to the generic components is provided in Volume 2 Document 3 Section III - *Generic Product Components*. The algorithm API contains some debug print functions that can be used to provide a text output of the contents of the product. The algorithm API also contains helper functions to fill out the product header fields, fill the contents of the parameter structures, and to serialize / deserialize the product. No support is provided for construction of the components themselves. CODE Volume 2 B17.0r1.13 May 2016 Page 165 of 202 ## Part D. Miscellaneous Configuration / Status Data There are several internal data tables containing information about the current volume scan / radar base data being ingested. Much of the information is available via specific API functions and the base data header. Therefore most algorithms have no need to access these tables. Only those tables that can be accessed via the algorithm API are covered here. For API support see CODE Guide Volume 3, Document 2, Section II. #### **Scan Summary Information** The scan summary table (obtained by RPGC_get_scan_summary) makes additional information available to the algorithm. Most of this information is available via other means. Information includes: volume start date/time, wx mode, vcp number, and the spot blanking bitmap. The fields for the last elevation number were added in Build 11 and are the preferred over the contents of the VCP information structure. The Scan summary structure is defined in orpgsum.h. ``` typedef struct { int volume start date; /* Modified Julian start date */ int volume start time; /* From midnight, in seconds */ int weather mode; /* 2 = convective, 1 = clear air */ /* Pattern number: int vcp number; Maintenance/Test: > 255 Operational: <= 255 Constant Elevation Types: 1 - 99 */ short rpg elev cuts; /* Number of RPG elevation cuts in VCP */ short rda elev cuts; /* Number of RDA elevation cuts in VCP */ int spot blank status; /* Bitmap indicating whether elevation cut has spot blanking enabled */ unsigned char super res[ECUT UNIQ MAX]; /* Bitmap indicating whether elevation cut is Super Resolution. Each byte corresponds to an RPG elevation cut. Bits are defined in vcp.h */ unsigned char last rda cut; /* Cut number of last RDA elevation number in VCP. This could be different from VCP definition if AVSET is active. A value of 0xff indicates undefined. */ unsigned char last rpg cut; /* Cut number of last RPG elevation number in VCP. This could be different from VCP definition if AVSET is active. A value of 0xff indicates undefined. */ } Scan Summary; ``` CODE Volume 2 B17.0r1.13 May 2016 Page 166 of 202 The field last_rpg_cut should be used instead of rpg_elev_cuts because in the future RDA the processing of elevations may be terminated before reaching the last elevation defined in a VCP. The function RPGC_is_buffer_from_last_elev (which uses the new field last_rpg_cut) should be used to determine the current elevation is the last elevation in the volume scan. #### Volume Status Message The volume status message (obtained by RPGC_read_volume_status) is the primary method of obtaining the volume number and the volume time if not registered for input product data. Some of the additional information is also available elsewhere. Information includes: volume number, volume sequence number, volume date-time, vcp number, weather mode, number of elevation cuts and each elevation angle. The vol stat gsm t structure is defined in gen stat msg.h. ``` typedef struct volume status { unsigned long volume number; /* Current volume scan sequence number. Monotonically increases. Initial value 0. */ unsigned long cv time; /* Current volume scan time in milliseconds past midnight. */ /* Current volume scan Julian date */ int cv julian date; /* Flag, if set, indicates the volume is the int initial vol; initial volume. It is assumed for an initial volume, no radar data-derived products will be available. */ /* Previous volume scan status: int pv status; 1 - completed successfully, 0 - aborted. */ int expected vol dur; /* Expected volume scan duration, in seconds. */ /* The volume scan number [0, 80]. */ int volume scan; int mode operation; /* Mode of operation: 0 - Maintenance Mode 1 - Clear Air Mode 2 - Precipitation Mode */ int vol cov patt; /* Volume coverage pattern */ int rpgvcpid; /* slot in vcp_table containing VCP data associated with vol_cov_patt. */ int num elev cuts; /* Number of elevations in VCP. */ short elevations[MAX CUTS]; /* Elevation angles
(deg*10). */ short elev index[MAX CUTS]; /* RPG elev index associated with each elevation angle. */ int super res cuts; /* Bit map indicating which RPG cuts are expected to have super res data. */ Vcp_struct current_vcp_table; /* The current VCP data. */ } Vol stat gsm t; ``` CODE Volume 2 B17.0r1.13 May 2016 Page 167 of 202 #### **VCP** Information RPGCS_get_vcp_data returns the structure containing VCP information. This includes: vcp number, number of elevations (rda), clutter map number, pulse width (long/short), velocity resolution, pulse width, sample resolution, reflectivity range resolution, velocity & spectrum width range resolution, and radial angular interval. The vcp struct structure is defined in vcp.h. ``` typedef struct { short msg size; /* number of half words; 23 - 594 depending on type; PFNHW=1 */ short type; /* pattern type: PFPATTYP=2 Constant elevation cut: 2 Horizontal raster scan: 4 Vertical raster scan: 8 Searchlight: 16 */ /* pattern number: PFPATNUM=3 short vcp num; Maintenance/Test: > 255 Operational: <= 255 Constant Elevation types: 1 - 99 Horizontal Raster types: 100 - 149 Vertical Raster types: 150 - 199 Searchlight types: 200 - 249 */ /* the following fields are good for Constant elevation cut type */ /* number of elevations are scanned in this short n ele; volume (including repeated elev); 1-25. */ short clutter map num; /* clutter map group number; 1 - 99. */ unsigned char vel resolution; /* velocity resolution; 0.5 meters/second: 2 1.0 meters/second: 4 */ unsigned char pulse width; /* pulse width; short: 2 long: 4 */ /* Note the following items are actually spare fields. */ short sample_resolution; /* sampling range resolution; 250 meters: 0 50 meters: 1 */ short spare1; short spare2; short spare3; short spare4; /* Because Ele attr has a size of 23 shorts, which is not aligned, we use the following array to reserve the space for Ele attr. When we use this we cast to the struct ele attr = (Ele attr *)(vcp.vcp ele[ele num]) short vcp_ele [VCP_MAXN_CUTS][ELE_ATTR_SIZE]; /* specify the cuts */ } Vcp struct; ``` CODE Volume 2 B17.0r1.13 May 2016 Page 168 of 202 # Volume 2. ORPG Application Software Development Guide ## **Appendices** Appendix A. Site Data Listing **Appendix B. Encoding Data into Unsigned Integers** **Appendix C. Data Level Threshold Values in Existing Products** **Appendix D. Base Data Header Field Definitions** **Appendix E. The Generic Moment Structure** **Appendix F. Software Removed for the Public Edition** Appendix G. Quick Reference for Starting the ORPG CODE Volume 2 B17.0r1.13 May 2016 Page 169 of 202 ## Volume 2. Appendices ## **Appendix A. Site Data Listing** | | ICAO | Latitude | Longitude | Heiaht | RPG ID | Name | |-------|-------|------------|-----------|----------|----------|----------------------| | | | | | <u>-</u> | | | | CONUS | S Ope | rational ' | WSR-88D | | <u> </u> | | | | kabr | 45456 | -98413 | 1383 | 309 | ABERDEEN | | | kabx | 35150 | -106824 | 5951 | 311 | ALBUQUERQUE | | | kakq | 36984 | -77008 | 209 | 516 | NORFOLK | | | kama | 35233 | -101709 | 3703 | 313 | AMARILLO | | | kamx | 25611 | -80413 | 111 | 728 | MIAMI | | | kapx | 44906 | -84720 | 1561 | 312 | NCL MICHIGAN | | | karx | 43823 | -91191 | 1357 | 389 | LA CROSSE | | | katx | 48195 | -122494 | 607 | 542 | SEATTLE | | | kbbx | 39496 | -121632 | 221 | 380 | BEALE AFB | | | kbgm | 42201 | -75985 | 1703 | 319 | BINGHAMTON | | | kbhx | 40499 | -124291 | 2516 | 359 | EUREKA (BUNKER HILL) | | | kbis | 46711 | -100760 | 1755 | 321 | BISMARCK | | | kblx | 45854 | -108607 | 3703 | 318 | BILLINGS | | | kbmx | 33172 | -86770 | 759 | 320 | BIRMINGHAM | | | kbox | 41956 | -71138 | 231 | 323 | BOSTON | | | kbro | 25916 | -97419 | 87 | 324 | BROWNSVILLE | | | kbuf | 42949 | -78737 | 790 | 325 | BUFFALO | | | kbyx | 24597 | -81703 | 89 | 386 | KEY WEST | | | kcae | 33949 | -81119 | 344 | 341 | COLUMBIA | | | kcbw | 46039 | -67807 | 859 | 329 | CARIBOU | | | kcbx | 43490 | -116236 | 3171 | 322 | BOISE | | | kccx | 40923 | -78004 | 2486 | 374 | STATE COLLEGE | | | kcle | 41413 | -81860 | 860 | 340 | CLEVELAND | | | kclx | 32655 | -81042 | 228 | 333 | CHARLESTON SC | | | kcrp | 27784 | -97511 | 142 | 343 | CORPUS CHRISTI | | | kcxx | 44511 | -73166 | 431 | 326 | BURLINGTON | | | kcys | 41152 | -104806 | 6192 | 335 | CHEYENNE | | | kdax | 38501 | -121677 | 144 | 536 | SACRAMENTO | | | kddc | 37761 | -99969 | 2671 | 350 | DODGE CITY | | | kdfx | 29273 | -100280 | 1196 | 394 | LAUGHLIN AFB | | | kdgx | 32280 | -89984 | 609 | 855 | BRANDON | | | kdix | 39947 | -74411 | 230 | 523 | PHILADELPHIA | | | kdlh | 46837 | -92210 | 1542 | 352 | DULUTH | | | kdmx | 41731 | -93723 | 1058 | 348 | DES MOINES | | | kdox | 38826 | -75440 | 163 | 351 | DOVER AFB | | | kdtx | 42700 | -83472 | 1216 | 349 | DETROIT | CODE Volume 2 B17.0r1.13 May 2016 Page 170 of 202 Vol 2 Appendix A - Site Data Listing | -ppena | | - | <u> </u> | | | |--------|-------|---------|----------|-----|----------------------| | kdvn | 41612 | -90581 | 851 | 530 | QUAD CITIES | | kdyx | 32538 | -99254 | 1581 | 353 | DYESS AFB | | keax | 38810 | -94264 | 1098 | 385 | PLEASANT HILL | | kemx | 31894 | -110630 | 5319 | 556 | TUCSON | | kenx | 42586 | -74064 | 1907 | 310 | ALBANY | | keox | 31460 | -85459 | 537 | 362 | FT RUCKER | | kepz | 31873 | -106698 | 4218 | 357 | EL PASO | | kesx | 35701 | -114891 | 4948 | 566 | LAS VEGAS | | kevx | 30565 | -85922 | 222 | 307 | EGLIN AFB | | kewx | 29704 | -98029 | 766 | 539 | AUSTIN/SAN ANTONIO | | keyx | 35098 | -117561 | 2873 | 511 | EDWARDS AFB | | kfcx | 37024 | -80274 | 2965 | 534 | ROANOKE | | kfdr | 34362 | -98977 | 1311 | 305 | ALTUS AFB | | kfdx | 34634 | -103619 | 4698 | 328 | CANNON AFB | | kffc | 33363 | -84566 | 972 | 316 | ATLANTA | | kfsd | 43588 | | | 544 | SIOUX FALLS | | kfsx | 34574 | -111197 | 7514 | 361 | FLAGSTAFF (RPG) | | kftg | 39786 | -104546 | 5610 | 347 | DENVER | | kfws | 32573 | -97303 | 764 | 345 | DALLAS/FT WORTH | | kggw | 48206 | | | | | | kgjx | 39062 | | | | GRAND JUNCTION (RPG) | | kgld | 39367 | -101700 | | 366 | GOODLAND | | kgrb | 44499 | -88111 | 806 | 371 | GREEN BAY | | kgrk | 30722 | -97383 | | 332 | FT HOOD | | kgrr | 42894 | -85545 | | 369 | GRAND RAPIDS | | kgsp | 34883 | -82220 | 1068 | 555 | GREER | | kgwx | 33897 | -88329 | 589 | 342 | COLUMBUS AFB | | kgyx | 43891 | -70257 | 473 | 528 | PORTLAND ME | | khdx | 33077 | -106120 | 4270 | 376 | HOLLOMAN AFB | | khgx | 29472 | -95079 | 115 | 378 | HOUSTON | | khnx | 36314 | -119631 | 340 | 363 | SAN JOAQUIN VALY | | khpx | 36737 | -87285 | 624 | 364 | FT CAMPBELL | | khtx | 34931 | -86084 | 1859 | 826 | NORTHEAST ALABAMA | | kict | 37654 | -97443 | 1403 | 562 | WICHITA | | kicx | 37591 | -112862 | 10756 | 330 | CEDAR CITY (RPG) | | kiln | 39420 | -83822 | 1170 | 338 | CINCINNATI | | kilx | 40150 | -89337 | 730 | 549 | LINCOLN | | kind | 39708 | -86280 | 887 | 381 | INDIANAPOLIS | | kinx | 36175 | -95564 | 749 | 557 | TULSA | | kiwa | 33289 | -111670 | 1426 | 524 | PHOENIX | | kiwx | 41359 | -85700 | 1055 | 827 | NORTHERN INDIANA | | kjan | 32318 | -90080 | 322 | 382 | JACKSON MS | | kjax | 30485 | -81702 | 159 | 383 | JACKSONVILLE | | kjgx | 32675 | -83351 | 618 | 535 | ROBINS AFB | | kjkl | 37591 | -83313 | 1461 | 373 | JACKSON KY | | klbb | 33654 | -101814 | 3340 | 398 | | |
- | | | | | • | CODE Volume 2 B17.0r1.13 May 2016 Page 171 of 202 Vol 2 Appendix A - Site Data Listing |
<u> </u> | - | Dutte Eisti | | | | |--------------|-------|-------------|------|-----|----------------------| | klch | 30125 | -93216 | 136 | 391 | LAKE CHARLES | | klix | 30337 | -89825 | 179 | 545 | SLIDELL | | klnx | 41958 | -100576 | 3067 | 517 | NORTH PLATTE | | klot | 41604 | -88085 | 760 | 337 | CHICAGO | | klrx | 40740 | -116803 | 6895 | 564 | ELKO (RPG) | | klsx | 38699 | -90683 | 721 | 308 | ST LOUIS | | kltx | 33989 | -78429 | 145 | 563 | WILMINGTON | | klvx | 37975 | -85944 | 833 | 397 | LOUISVILLE | | klwx | 38975 | -77478 | 369 | 303 | STERLING | | klzk | 34836 | -92262 | 649 | 395 | LITTLE ROCK | | kmaf | 31943 | -102189 | 2961 | 518 | MIDLAND/ODESSA | | kmax | 42081 | -122716 | 7553 | 500 | MEDFORD (RPG) | | kmbx | 48393 | -100864 | 1590 | 507 | MINOT AFB | | kmhx | 34776 | -76876 | 144 | 375 | MOREHEAD CITY | | kmkx | 42968 | -88551 | 1022 | 504 | MILWAUKEE | | kmlb | 28113 | -80654 | 116 | 302 | MELBOURNE | | kmob | 30679 | -88240 | 289 | 509 | MOBILE | | kmpx | 44849 | -93565 | 1101 | 506 | MINNEAPOLIS | | kmqt | 46531 | -87548 | 1525 | 399 | MARQUETTE | | kmrx | 36168 | -83402 | 1434 | 387 | KNOXVILLE | | kmsx | 47041 | -113986 | 7978 | 508 | MISSOULA (RPG) | | kmtx | 41263 | -112448 | 6593 | 537 | SALT LAKE CITY (RPG) | | kmux | 37155 | -121897 | 3550 | 541 | SAN FRANCISCO | | kmvx | 47528 | -97325 | 1080 | 360 | FARGO/GRAND FORKS | | kmxx | 32537 | -85790 | 560 | 354 | MAXWELL AFB | | knkx | 32919 | -117041 | 1052 | 540 | SAN DIEGO | | knqa | 35345 | -89873 | 435 | 501 | MEMPHIS | | koax | 41320 | -96366 | 1260 | 519 | ОМАНА | | kohx | 36247 | -86563 | 676 | 512 | NASHVILLE | | kokx | 40866 | -72864 | 198 | 515 | BROOKHAVEN | | kotx | 47681 | -117626 | 2449 | 547 | SPOKANE | | kpah | 37068 | -88772 | 505 | 521 | PADUCAH | | kpbz | 40531 | -80218 | 1266 | 526 | PITTSBURGH | | kpdt | 45691 | -118852 | 1580 | 522 | PENDLETON | | kpoe | 31155 | -92976 | 472 | 339 | FT POLK | | kpux | 38460 | -104181 | 5363 | 529 | PUEBLO | | krax | 35665 | -78490 | 461 | 531 | RALEIGH/DURHAM | | krgx | 39754 | -119461 | 8396 | 533 | RENO (RPG) | | kriw | 43066 | -108477 | 5633 | 392 | RIVERTON/LANDER | | krlx | 38311 | -81723 | 1212 | 334 | CHARLESTON WV | | krtx | 45715 | -122964 | 1686 | 527 | PORTLAND OR | | ksfx | 43106 | -112686 | 4539 | 546 | POCATELLO | | ksgf | 37235 | -93400 | 1375 | 548 | SPRINGFIELD | | kshv | 32451 | -93841 | 386 | 543 | SHREVEPORT | | ksjt | 31371 | -100492 | 2004 | 538 | SAN ANGELO | | ksox | 33818 | -117636 | 3106 | 574 | SANTA ANA MTS | | | | | | | | CODE Volume 2 B17.0r1.13 May 2016 Page 172 of
202 Vol 2 Appendix A - Site Data Listing | | 11 | | | | | | |---------|----------|----------|---------------------|------|-----|--------------------------| | | ksrx | 35291 | -94362 | 721 | 825 | WESTERN ARKANSAS | | | ktbw | 27705 | -82402 | 122 | 552 | TAMPA | | | ktfx | 47460 | -111385 | 3804 | 370 | GREAT FALLS | | | ktlh | 30398 | -84329 | 176 | 551 | TALLAHASSEE | | | ktlx | 35333 | -97278 | 1277 | 1 | NORMAN | | | ktwx | 38997 | -96232 | 1415 | 554 | TOPEKA | | | ktyx | 43756 | -75680 | 1960 | 850 | FT DRUM | | | kudx | 44125 | -102830 | 3194 | 532 | RAPID CITY | | | kuex | 40321 | -98442 | 2057 | 367 | GRAND ISLAND | | | kvax | 30890 | -83002 | | | MOODY AFB | | | kvbx | 34839 | -120398 | | | VANDENBERG AFB | | | kvnx | 36741 | -98128 | | | | | | kvtx | 34412 | -119179 | 2807 | 396 | | | | kyux | 32495 | -114656 | 239 | 393 | | | | 1,7 6.7. | 02.00 | | | | | | Overs | eas On | erationa | I WSR-881 | | I | | | 0 7 613 | | 13456 | 1 | 386 | 314 | ANDERSEN AFB | | | pgua | | | | | | | | tjua | 18116 | | | | | | | lpla | 38730 | | | | | | | pabc | 60793 | | | | ` | | | pacg | 56853 | -135528 | 272 | 553 | ` | | | paec | 64512 | | 90 | | , | | | pahg | 60726 | | | | ANCHORAGE FAA (RPG 1) | | | paih | 59462 | -146301 | 132 | 505 | ` ' | | | pakc | 58680 | -156627 | 144 | 568 | KING SALMON FAA (RPG 1) | | | papd | 65036 | -147499 | | 525 | FAIRBANKS FAA (RPG 1) | | | phki | 21894 | -159552 | 340 | | SOUTH KAUAI FAA (RPG 1) | | | phkm | 20125 | -155778 | 3965 | 377 | ` | | | phmo | 21133 | -157180 | 1444 | 336 | ` | | | phwa | 19095 | -155569 | 1461 | 570 | SOUTH SHORE FAA (RPG 1) | | | rkjk | 35921 | 126625 | 191 | 388 | KUNSAN AB | | | rksg | 36956 | 127021 | 133 | 327 | CAMP HUMPHREYS | | | rodn | 26302 | 127910 | 332 | 384 | KADENA AB | | | | | | | | | | Devel | lopment | and Tes | sting Sites | | | | | | kbix | 30524 | -88985 | 62 | 572 | KEESLER AFB OPS TRNG | | | dkm1 | 30524 | -88985 | 62 | 575 | KEESLER AFB MNTC TRNG A | | | dkm2 | 30524 | -88985 | 62 | 573 | KEESLER AFB MNTC TRNG B | | | ntc1 | 38810 | -94264 | 1295 | 571 | TRAINING CENTER #1 NWSTC | | | ntc2 | 38810 | -94264 | 1295 | 571 | TRAINING CENTER #2 NWSTC | | | nrc3 | 38810 | -94264 | 1295 | 0 | NRC #3 | | | nrc1 | 38810 | -94264 | 1295 | 315 | NRC #1 | | | nrc2 | 38810 | -94264 | 1295 | 578 | NRC #2 | | | nhq1 | 38975 | -77478 | 1295 | 0,0 | NWSHQ TESTBED(RPG) | | | npc1 | 38975 | -77478 | 1295 | 0 | PRC (RDASIM/RPG) | | | drx1 | 35238 | -97460 | 1314 | 520 | OPEN SYSTEMS (KREX) | | | UIAI | JJZJ0 | -31 4 00 | 1314 | 320 | OI LIN OTOTEWO (NINEA) | CODE Volume 2 B17.0r1.13 May 2016 Page 173 of 202 Vol 2 Appendix A - Site Data Listing | | fop1 | 35238 | -97460 | 1314 | 520 | OSF REDUNDANT (RPG 1) | |-------|------|-------|--------|------|-----|-------------------------------| | | nop3 | 35238 | -97460 | 1314 | 520 | open rpg 3 | | | nop4 | 35238 | -97460 | 1314 | 520 | roc4 nws | | | nop2 | 35238 | -97460 | 1314 | 520 | roc nws | | | rop2 | 35238 | -97460 | 1314 | 520 | roc nws redundant | | | dop1 | 35238 | -97460 | 1314 | 520 | roc dod | | | rop3 | 35238 | -97460 | 1314 | 520 | roc3 nws redundant | | | rop4 | 35238 | -97460 | 1314 | 520 | roc4 nws redundant | | | nwsg | 35238 | -97460 | 1314 | 520 | nws generic | | | dodg | 35238 | -97460 | 1314 | 520 | dod generic | | | faag | 35238 | -97460 | 1314 | 520 | faa generic | | | faab | 35238 | -97460 | 1314 | 520 | faa generic with bdds | | | dodb | 35238 | -97460 | 1314 | 520 | dod generic with bdds | | | | | | | | | | Other | | | | | | | | | ncdc | 35238 | -97460 | 1295 | 852 | NATIONAL CLIMATIC DATA CENTER | | | kvwx | 38260 | -87724 | 614 | 851 | EVANSVILLE | | | rcwf | 25073 | 121773 | 2601 | 301 | TAIWAIN | | | | | | _ | | | | | | | | | | | CODE Volume 2 B17.0r1.13 May 2016 Page 174 of 202 ## Volume 2. Appendices ## **Appendix B. Encoding Data into Unsigned Integers** #### The scale-offset formula Beginning with Build 10, a new method was published for specifying the linear encoding and decoding of real data in unsigned integers contained in basedata messages. These formulas are NOT applied to any value of the scaled integer which represents a flag value (e.g.; "range folded"). They are only meaningful for the encoding and decoding of numerical data values. ``` encoded_integer = (float_value * SCALE) + OFFSET float_value = (encoded_integer - OFFSET) / SCALE ``` The Scale-Offset formulas can be applied for decoding base data. Currently all basic moment data and Dual Polarization data fields reserve data levels 0 and 1 for flag values. In other words data levels 0 and 1 are not used for encoded numerical values. The API provides a function for decoding data. The scale-Offset formulas can be applied to product data which use unsigned integers and has data encoded in a manner described in this appendix. This would include traditional data packet 16 as well as data elements within the generic radial component. Data packet 16 contains an array of 8-byte integers (unsigned char). Beginning with Build 10, the generic radial component can support 8, 16, and 32 byte integer types. The maximum range of values in the encoded integer is limited by the type (unsigned char, unsigned short, or unsigned int) minus the integer values used for flag values. These formulas do not include knowledge of the number of leading / trailing flag values. So - When decoding product data values using the second formula, the user (or decoding system) must only apply the formula to the non-flag integer data values. - When writing product data values, the product algorithm must set the flag values as needed and ensure that only valid meteorological values are encoded into the integer values contained in the product using the first formula. ## Recommended Encoding Method for Unsigned Integer Arrays Data packet 16 contains an array of 8-bit integers (unsigned char). Beginning with Build 10, the generic radial component can support 8, 16, and 32 bit integer types. Interpreting digital products depends upon a consistent method of encoding data into unsigned integers. Many of the existing products using data packet 16 use an encoding method that is consistent with the encoding of the basic base data moments: reflectivity, velocity, and spectrum width. CODE Volume 2 B17.0r1.13 May 2016 Page 175 of 202 Vol 2 Appendix B - Encoding Data into Unsigned Integers Though not required by the *ICD for RPG to Class 1 User*, the recommended method of representing real values in unsigned integer arrays (including data packet 16 and the generic radial component) is as follows: - 1. The encoding method for products of the same type should be the same. - 2. Whether the numerical real values are negative or positive, they are encoded into the integer values where the real value increases with the integer value. This results in the **scale** parameter having a non-zero positive value. - 3. The first (or lowest) integer value used is always 0. - 4. The interval between the adjacent encoded numerical values is a constant. That means the encoded real numerical values increase linearly as the integer value increases. - 5. Flag values are special purpose data values that are not numerically encoded. If the data contain flag values, they are not intermixed with encoded numerical values. - a. Leading Flags (if any) are represented by the beginning integer values (0, 1, ...). Many existing products have one or two leading flags. The first numerical value is first integer value after the last leading flag. - b. Trailing Flags (if any) are represented by the integer values immediately after the highest numerical value. Most current products use all available integer data values and have no trailing flag values. A few products use all of the available integer data values (in an 8-bit integer) and have one trailing flag represented with the integer value 255. Not all products use this method of encoding data into an 8-bit integer. Product ID 134, DVL, uses a linear method for part of the data range and a non-linear method for the remainder. In addition the Threshold fields are used in a unique manner (see 'Providing Decoding Parameters in the Product' below). #### 8-bit Example One example of using the recommended method is product ID 87, DBV. Binary value **0** represents a "Below Threshold" flag and binary value **1** represents "Range Folding". Binary **2** represents the minimum value of -63.5 meters/second. Binary **255** represents the maximum value of 63 meters/second. The real increment between numerical values is 0.5 meters/second. ## Providing Decoding Parameters in the Product The Product Description Block in the WSR-88D final product contains 16 Threshold Level data fields. These threshold fields were originally intended to explicitly define the threshold labels to be displayed for the 4-bit run length encoded products which were intended for display on the original display device. These 16 threshold fields (halfwords 31 - 46 in the final product message) are also used to provide decoding parameters for "digital products" which have real data values encoded into integer data levels. CODE Volume 2 B17.0r1.13 May 2016 Page 176 of 202 #### Threshold Level Fields - The Scale-Offset Parameter Method (Recommended) The new scale-Offset formula can be used to encode and decode any product having a linear increment between encoded data values. The following threshold fields are being used by future Dual Polarization products 159 (DZD), 161 (DCC), and 163 (DKD) to describe the scale-Offset coding. | Halfword | Field | Use | |----------|-------------|--| | HW 31 | Threshold 1 | the SCALE in IEEE floating point format | | HW 32 | Threshold 2 | | | HW 33 | Threshold 3 | the OFFSET in IEEE floating point format | | HW 34 | Threshold 4 | | | | | | | HW 36 | Threshold 6 | the highest data level having meaning, including flag values | | HW 37 | Threshold 7 | the number of leading flag
values (can be 0) | | HW 38 | Threshold 8 | the number of trailing flag values (can be 0) | Unlike the formula provided for the Original Method, the scale-Offset formulas do not include knowledge of the number of leading / trailing flag values because the flag values do not affect the numerical coding directly. So - When decoding product data values using the second formula, the user (or decoding system) must only apply the formula to the non-flag integer data values. - When writing product data values, the product algorithm must set the flag values as needed and ensure that only valid meteorological values are encoded into the integer values contained in the product using the first formula. The following formulas can be useful in encoding / decoding and display of a product. The number of numerical data levels is The lowest numerical data level is encoded into integer value: The highest numerical data level is encoded into integer value: The first trailing flag (if it exists) is represented by integer value: The encoding formula is: ``` integer_data_level = (real_value * HW_31_32_value) + HW_33_34_value ``` The decoding formula is: ``` real value = (integer data level - HW 33 34 value) / HW 31 32 value ``` #### 8-bit Example CODE Volume 2 B17.0r1.13 May 2016 Page 177 of 202 Using the same product as in the 8-bit example, product ID 87 (DBV) data fields would be encoded and decoded as follows. To encode non-flag data values (that is integer values 2 - 255): ``` encoded_integer = (float_value * 2.0) + 129.0 ``` To decode the (non-flag) integer values in the product: ``` float_value = (encoded_integer - 129.0) / 2.0 ``` where SCALE = 2.0 OFFSET = 129.0 ## Threshold Level Fields - The Original Parameter Method (Not recommended for new development) The Legacy digital products (and many products added since) had a specific, though incomplete, method of providing information in the Product Description Block to aid in decoding integer values in data packet 16. | Halfword | Field | Use | |----------|-------------|--------------------------------------| | HW 31 | Threshold 1 | contains the minimum value (encoded) | | HW 32 | Threshold 2 | contains the increment (encoded) | | HW 33 | Threshold 3 | contains the number of data levels | NOTE: The number of levels field (HW 33) is not used in a consistent fashion. Sometimes it is the maximum data level and sometimes the number of levels. #### The information provided in the three parameters is not sufficient to decode the product. - a. Since the minimum value and the increment are stored on a 2-byte integer, an unstated scaling factor has to be applied to shift the decimal point and convert to real numbers. Some products had different scaling factors for the minimum value and increment. **NOTE:** This 'scaling factor' is not the same as the SCALE in the Scale-Offset formula. - b. There is no parameter specified for how many data levels are flag values. The decoding formula using minimum value, increment, and scale factors is not applied to flag values. The Class 1 ICD does not provide an encoding or decoding function for the original parameter method. For product following the four encoding guidelines stated above: To obtain the encoded integer value from the real floating point value: ``` data_level = num_flags + [real_value - (HW_31_value/min_val_scale)] * (incr_scale/HW_32_value) ``` CODE Volume 2 B17.0r1.13 May 2016 Page 178 of 202 Vol 2 Appendix B - Encoding Data into Unsigned Integers To obtain the decoded floating point value from the encoded integer value: where: HW_31_value is the contents of HW 31 (encoded minimum value) HW_32_value is the contents of HW 32 (encoded increment) min_val_scale is the scaling factor used to convert the min value into a real number incr_scale is the scaling factor used to convert the increment into a real number num_flags is the number of leading value flags (beginning at data level 0) The scaling factors are typically 10, 100, or 1000 which move the decimal point to the left to convert the integer data value into a real value. **NOTE**: This 'scaling factor' is not the same as the SCALE in the scale-offset formula. One aspect of this coding may not be universally understood or consistently applied. With leading flag values, which integer data level does the encoded minimum value in HW 31 correspond to? For base data arrays in the radial base data messages, in the packet 16 arrays in the 8-bit base data products, and in the ITWSDBV product, the minimum value corresponds to the first non-flag data level. It should be noted that, for some products at least, AWIPS incorrectly applies the minimum value to data level 0. This has gone unnoticed because of the small size of the error. #### 8-bit Example For product ID 87 (DBV), or ITWSDBV product, - Threshold 1 contains -635, for the minimum value (HW 31 value) - Threshold 2 contains +5, for the interval (HW 32 value) - Threshold 3 contains 256, for the number of levels (HW 33 value) Additional information is required to decode this product. - min_val_scale = 10 (which converts the minimum value to -63.5) - incr_scale = 10 (which converts the increment value to 0.5) - num flags = 2 (which associates the minimum value with data level 2) Using the decoding formula, integer data level 2 decodes to -63.5 and data level 3 decodes to -63.0. #### Issue 1 The biggest issue is that even though the *ICD for RPG to Class 1 User* describes how existing products use the **Threshold** fields in the *Product Description Block*, no formal guidance for future use has been developed. #### Issue 2 The ICD for RPG to Class 1 User does not explicitly state how the minimum value in Threshold 1 is applied. CODE Volume 2 B17.0r1.13 May 2016 Page 179 of 202 #### Vol 2 Appendix B - Encoding Data into Unsigned Integers #### Issue 3 The description for the use of **Threshold 3** in the *ICD for RPG to Class 1 User* is inconsistent, or at least not clear. The ICD states this value should have a range of 0-255 but that the meaning of the value is 'the number of data levels', which could be 256. This may be related to existing products not using this header field in the same manner. #### Issue 4 Not all products use this method of encoding data into an 8-bit integer. For example, product ID 134, DVL, uses a linear method for part of the data range and a non-linear method for the remainder. In addition the **Threshold** fields are used in a unique manner. Because the information in Threshold 1 - Threshold 3 is incomplete, the CODE product display tool CODEview Graphics (CVG) does not currently use the Threshold fields in the product header. CVG configuration files for each digital product are used to provide all information required. #### 16-bit Example #### TBD IN A FUTURE EDITION OF CODE As with the 8-bit data scaled integer arrays, the CODE product display tool CODEview Graphics (CVG) does not actually use the **Threshold** fields in the product header. CVG configuration files for each digital product are used to provide all information required. #### Threshold Level Fields - Additional Parameter Methods In addition to product 134 (DVL) which uses a unique partially non-linear method, other products do not follow either the Original Method or the Scale-Offset method. Most of the proposed Dual Pol products are being modified to use the scale-offset parameter method. Several that do not follow either the Original Method or the Scale-Offset method are: #### Products 156 (EDR) and 157 (EDC) These products include the Scale, Offset, the number of levels, and number of leading flag values but do not encode them in the thresholds following the recommended method, which was defined after these products were developed. #### Future Products 165 (DHC) and 163 (HHC) These products use the concept of an enumerated type with a table defining the enumeration. CODE Volume 2 B17.0r1.13 May 2016 Page 180 of 202 #### CVG use of Threshold Level Fields For products using the Legacy 'original method', the information in Threshold 1 - Threshold 3 is incomplete, the CODE product display tool CODEview Graphics (CVG) does not actually use the Threshold fields in the product header. CVG configuration files for each digital product are used to provide all information required. Currently CVG can use the 7 factors in the 'original method' (contained in CVG product display configuration files) for decoding the data values into the legend threshold labels in for 'Method 1' of legend configuration. Beginning with Build 12, for those products using Method 5 for display configuration, and having the Scale-Offset parameters in the product description block, CVG can use the contents of the threshold fields to decode the data levels for information display in for calculating legend threshold levels. This permits the legend labels to be calculated dynamically as the increment in certain products changes (e.g., DSP). For those products not using the **scale-Offset** parameters in the product description block, parameters in legend configuration files will be used to decode the data levels and explicitly state static threshold labels. NOTE: The dynamic change in legend threshold labels will NOT be provided for products like DSP if they are not modified to provide the Scale Offset parameters in the product description block. Decoding will not be provided for any product that cannot be described with Scale Offset parameters. This includes products that do not have a linear encoding like DVIL. Both the recommended Method 5 and the original Method 2 will provide the capability to explicitly state threshold labels for products like DVIL that do not have a linear encoding. #### CVT use of Threshold Level Fields Beginning with Build 12, - for those products having the Scale-Offset parameters in the product description block, CODEview Text (CVT) can use the contents of the threshold fields to decode the data levels for information display. This permits the legend
labels to be calculated dynamically as the increment in certain products changes (e.g., DSP). - CVT can also decode any scaled offset-product whose encoding can be described using Scale-Offset parameters in a configuration file. Decoding will not be provided for any product that cannot be described with Scale Offset parameters. This includes products that do not have a linear encoding like DVIL. Both the recommended Method 5 and the original Method 2 will provide the capability to explicitly state threshold labels for products like DVIL that do not have a linear encoding. CODE Volume 2 B17.0r1.13 May 2016 Page 181 of 202 ## **Appendix C. Data Level Threshold Values in Existing Products** ______ The use of the data level thresholds, which are contained in halfwords 31 - 46 in the Product Description Block (PDB), are documented in the *Interface Control Document (ICD) for the RPG to Class 1 User, Document Number 2620001*. The following text is taken from Note 1 following Figure 3-6 Graphic Product Message (Sheet 6). ### Figure 3-6. Graphic Product Message (Sheet 6) **Note 1.** The Data Level threshold values used to define the color table of products, described in Table III, consist of up to 16 Data Levels. The exceptions to this are products 32, 81, 93, 94, 99, 138, 153, 154, and 155 that may have up to a maximum of 255 equally spaced data levels. Additionally, product 134 (High Resolution VIL) can provide 255 data levels not necessarily with equal spacing. Also, product 135 (High Resolution Enhanced Echo Tops) can provide up to 199 data levels due to using the most significant bit as a "topped" flag. For products 32, 94, and 153, data level codes 0 and 1 correspond to "Below Threshold" and "Missing", respectively. Data level codes 2 through 255 denote data values starting from the minimum data value in even data increments. The threshold level fields are used to describe the 256 levels as follows: halfword 31 contains the minimum data value in dBZ * 10 halfword 32 contains the increment in dBZ * 10. halfword 33 contains the number of levels (0 - 255) **For product 81**, data level codes 0 will correspond to no accumulation and data level code 255 will represent data outside the coverage area. Data level codes 1 through 254 denote data values starting from the minimum data value in even data increments. The threshold level fields are used to describe the 256 levels for product 81 as follows: halfword 31 contains the minimum data value in dBA*10 halfword 32 contains the increment in dBA * 1000. halfword 33 contains the number of levels (0 - 255) For products 93, 99, 154, and 155, data level codes 0 and 1 correspond to "Below Threshold" and "Range Folded", respectively. For products 93, 99, and 154, data levels 2 through 255 denote data values starting from the minimum data value in even data increments. For product 155, data levels 129 through 149 denote data values starting from the minimum data value in even data increments. The threshold level fields are used to describe (up to) 256 levels as follows: halfword 31 contains the minimum data value in m/s*10 halfword 32 contains the increment in m/s*10 halfword 33 contains the number of levels (0 - 255) For product 134, data level codes 0 and 1 correspond to "Below threshold" and "flagged data", respectively. Data level 255 is reserved for future use. Data levels 2 through 254 relate to VIL in physical units (kg m-2) via either a linear or log relationship. Any value of VIL above 80 kg m-2 is set to a data value of 254. The CODE Volume 2 B17.0r1.13 May 2016 Page 182 of 202 #### Vol 2 Appendix C - Data Level Threshold Values in Existing Products coefficients used in the equations to relate the data values to VIL are float values. The IEEE standard for 32-bit floating point arithmetic (ANSI/IEEE Standard 7541985) has been adopted and modified to utilize the 16-bit (2 byte short) half words available here to describe the coefficients. Half words 31, 32, 33, 34, and 35 are used for this purpose as follows: halfword 31 contains the linear scale encoded hex value of 0x5BB4 (short int 23476) halfword 32 contains the linear offset encoded hex value of 0xC82A (short int -14294) halfword 33 contains the digital log start value of 20 halfword 34 contains the log scale encoded hex value of 0x54DC (short int 21724) halfword 35 contains the log offset encoded hex value of 0x593E (short int 22846) For Build 9 and beyond, the linear scaling for HRVIL has been modified to provide improved depiction for weak weather signatures. Thus, halfwords 31 and 32 are redefined as follows: halfword 31 contains the linear scale encoded hex value of 0x59AB (short int 22955) halfword 32 contains the linear offset encoded hex value of 0x4400 (short int 17408) The halfword hex values must be decoded to use the equations to convert a digital data value to VIL. For digital values below the value of halfword 33, the linear equation is used: Digital data value = decoded halfword 31*VIL + decoded halfword 32 For digital data values equal to or greater than the value of halfword 33, the log equation is used: Digital data value = decoded halfword 34*LN(VIL) + decoded halfword 35 To decode the hex values, a two stage process based on the following methodology is used. The 32-bit IEEE standard for floating point arithmetic has been modified for a 16 bit short as: | \mathbf{s} | E | E | E | E | E | F | \mathbf{F} | \mathbf{F} | \mathbf{F} | \mathbf{F} | \mathbf{F} | \mathbf{F} | F | F | \mathbf{F} | |--------------|---|---|---|---|---|---|--------------|--------------|--------------|--------------|--------------|--------------|---|---|--------------| | 0 | 1 | | | | 5 | 6 | | | | | | | | | 15 | | | | | | | | | | | | | | | | | | The top row of the above table describes the designation as S for the one sign bit, E for the 5 exponent bits, and F for the ten fraction bits. The middle row notes the bit number starting with the MSB of 0. The bottom row relates 4 bit sequences to half byte sections. First, convert the halfword hex value to its binary equivalent. Then, using the S, E, and F bit designations in the above table, build the decimal coefficient values using the guide below: For E = 0, coefficient value = (-1)^S * 2 * (0 + (F/2¹⁰)), and for 0 < E < 255; coefficient value = (-1)^S * $$2^{E-16}$$ * $(1 + (F/2^{10}))$ For example, a coefficient value of (Hex) 5BB4, (bit sequence 0101 1011 1010 0100) is interpreted as: $(-1)^0 *2^{22-16} * (1 + (948/2^{10}))$ which resolves to a float value of 123.25. For product 135, data level codes 0 and 1 correspond to "Below threshold" and "bad data", respectively. Each echo top byte contains two pieces of information: the echo top in kft and an indication of if it were "topped". The echo top data, thus, are grouped into two sets: 2-71 and 130-199. The second set is the same echo tops set as the first except that the most significant bit is set to 1 to indicate a "topped" value. Each increment represents an increase of 1 kft. Any value of Echo Tops above 70 kft is set to a data value of 1. Half words 31, 32, 33, and 34 are provided to use for extracting the echo top value and "topped" flag: CODE Volume 2 B17.0r1.13 May 2016 Page 183 of 202 #### Vol 2 Appendix C - Data Level Threshold Values in Existing Products halfword 31 contains the DATA MASK 127 or 0x7f (hex) identifying the data bits halfword 32 contains the DATA SCALE 1 halfword 33 contains the DATA OFFSET 2 halfword 34 contains the TOPPED_MASK 128 or 0x80 (hex) The following relations are used when HREET data are decoded, Value: Integer HREET altitude, expressing thousands of feet. **Topped:** Boolean describing HREET "topped" condition. Data: Packed integer HR-EET value. **==** : Equality evaluation. != : Inequality evaluation. & : Binary 'AND' operator.: Binary 'OR' operator. ? : Conditional expression: (A?B:C) returns B if A is true, returns C if A is false. Use the following when decoding HREET data elements from NEXRAD product messages, ``` if (Data == 0) ``` Value is declared below threshold. Topped is declared false. ``` else if (Data == 1) ``` Value is declared bad. Topped is declared false. else ``` Value = ((Data & DATA_MASK) / DATA_SCALE) - DATA_OFFSET Topped = (Data & TOPPED MASK) != 0 ``` ______ Encoding for Run Length Encoded (4-bit) Products Except for Products 32, 81, 93, 94, 99, 134, 135, 138, 153, 154, and 155 the Data Level Threshold halfwords are coded as follows: If bit 0 (most significant bit) is set to one (1), then the least significant byte (bits 8-- 15) is interpreted as a code for: ``` 0 = "BLANK" ``` 1 = TH 2 = ND 3 = RF If bits 1, 2, 3, 4, 5, 6 or 7 of the most significant byte are set to 1, then they are interpreted as a code for: Bit 1 - If set the data field in the least significant byte is scaled by 100, to allow two decimal places of accuracy in some of the Threshold tables. CODE Volume 2 B17.0r1.13 May 2016 Page 184 of 202 #### Vol 2 Appendix C - Data Level Threshold Values in Existing Products Bit 2 - If set the data field in the least significant byte is scaled by 20, to allow two decimal places of accuracy in some of the Threshold tables. Bit 3 - If set the data field in the least significant byte is scaled by 10, to allow for one decimal place of accuracy in some of the threshold tables. ``` Bit 4 = ">" Bit 5 = "<" Bit 6 = "+" Bit 7 = "-" ``` If bit 0 (most significant bit) is zero (0), then the low-order byte (bits 8 - 15) is a numeric value. Example: A data level value of (Hex) 8401, (bit sequence 1000 0100 0000 0001) is interpreted as: \leq TH ______ For product 138, data level code 0 corresponds to no accumulation and data level codes 1 through 255 denote accumulation values in units of hundredths-of-inches (.01"), in even data increments, with data level code 1 being the first non-zero accumulation value. The threshold level fields are used to describe the 256 levels for product code 138 as follows: ``` Halfword 31 contains the minimum
data value (i.e., 0) Halfword 32 contains the increment in .01" units Halfword 33 contains the number of levels (0 - 255) ``` The Data Level threshold values used to define the color table of products, described in Table III, consist of up to 16 Data Levels. The exceptions to this are products 32, 81, 93, 94, 99, 156 and 157that may have up to a maximum of 255 equally spaced data levels. **For product 156**, halfwords 31, 32, 33 and 34 contain parameters for decoding the digital (encoded) EDR, "DEDR", to EDR via a linear scale as follows: ``` halfword 31 contains the linear scale factor (increment) in units of m^{2/3} s⁻¹ * 1000 halfword 32 contains the linear offset in units of m^{2/3} s⁻¹ * 1000 halfword 33 contains the total number of data levels (currently 64) halfword 34 contains the number of leading data flags (currently 1) ``` Thus, DEDR = 0 represents flagged data and EDR = (halfword 31 / 1000) * DEDR + (halfword 32 / 1000) for DEDR values from 1 to 63. **For product 157**, halfwords 31, 32, 33 and 34 contain parameters for decoding the digital (encoded) EDC, "DEDC", to EDC via a linear scale as follows: ``` halfword 31 contains the linear scale factor (increment) halfword 32 contains the linear offset halfword 33 contains the number of data levels (currently 8) halfword 34 contains the number of leading data flags (currently 0) ``` Thus, EDC = (halfword 31 / 1000) * DEDC + (halfword 32 / 1000) for DEDC values from 0 to 7. CODE Volume 2 B17.0r1.13 May 2016 Page 185 of 202 # **Appendix D. Base Data Header Field Definitions** | | Base Data I | Header - Beginning with Build 12 | | | | |-----------------------------|---------------------------|---|-----|--|--| | | ANSI-C
ase_data_header | | | | | | Data Type Name of Component | | Description | | | | | unsigned
short | msg_len | in the ORPG, the size of this message in shorts (2-bytes) | | | | | short | msg_type | This field contains bit flags that are used to describe the message type and the enabled moments. See the table <i>Bit Flag Definitions for the msg_type Field</i> for a description. | | | | | short | version | Version number for the radial format. Currently 0. | ** | | | | char | radar_name[6] | Radar name string consisting of 4 characters plus NULL terminator. | ** | | | | int | time | Collection time for this radial in milliseconds past midnight (GMT). | R | | | | int | begin_vol_time | volume start time of in MS past midnight | RSI | | | | unsigned
short | date | Radial date, Modified Julian date (from 1/1/70) | R | | | | unsigned
short | begin_vol_date | Beginning of Volume. Modified Julian date (starting from 1/1/70) | RSI | | | | float | latitude | Latitude of the RDA. Build 9 - from site adaptation data.
Build 10 - from RDA message. | ** | | | | float | longitude | Longitude of the RDA. Build 9 - from site adaptation data. Build 10 - from RDA message. | ** | | | | unsigned
short | height | Height of the radar in meters MSL. Build 9 - from site adaptation data and is the same as feedhorn height. Build 10 - from RDA message. | ** | | | | unsigned
short | feedhorn height | Height of the feedhorn in meters MSL. Build 9 - from site adaptation data. Build 10 - from RDA message. | ** | | | | short | weather_mode | Set to 1 (clear air) or 2 (convective) | SI | | | CODE Volume 2 B17.0r1.13 May 2016 Page 186 of 202 Vol 2 Appendix D - Base Data Header Field Definitions | | short | vcp_num | Volume coverage pattern. For example: 11 = (16 elev scans / 5 mins); 21 = (11 elev scans / 6 mins); 31 = (8 elev scans / 10 mins); 32 = (7 elev scans / 10 mins) | RSI | |---|---------------|------------------|---|------| | | short | volume_scan_num | Volume scan number (1 - 80). Recycles to 1 after 80. NOTE: Very first volume is 0. | SI | | | short | vol_num_quotient | Quotient for dividing volume sequence number by MAX_VSCAN. | | | | float | azimuth | Radial azimuth angle in degrees | r | | | float | elevation | Elevation angle in degrees | r | | Ī | short | azi_num | Radial number within elevation scan (1, 2,) | R | | | short | elev_num | RDA elevation number within a volume (1, 2,) scan. This is the ordinal of the scan. An elevation produced via a split cut will be made up of data from two scans. | R | | | short | rpg_elev_ind | The RPG elevation index within a volume (1, 2,). This is the ordinal of the elevation. | I | | | short | target_elev | Target elevation in .1 degrees (also found in VCP tables). This is the elevation at which the RDA is attempting to sample the data. | | | | short | last_ele_flag | Set to 1 if this is the last cut, set to 0 otherwise. | | | | short | start_angle | Calculated radial start angle in .1 degrees. | Ι | | | short | delta_angle | Calculated radial width (angle between start angles) in .1 degrees. | I | | | unsigned char | azm_index | Azimuth Index value ($deg*100$) = 100 if azimuth is aligned on even degrees. = 50 if aligned on 0.5 deg, = 0 if not aligned | | | | unsigned char | azm_reso | Azimuth resolution. 1 = BASEDATA_HALF_DEGREE; 2 = BASEDATA_ONE_DEGREE. | **** | | ŀ | float | sin_azi | Sine of the azimuth angle. | | | | float | cos_azi | Cosine of the azimuth angle. | | | | float | sin_ele | Sine of the elevation angle. | | | F | float | cos_ele | Cosine of the elevation angle. | | | | short | status | Radial status: $0x00 = \text{beginning of elevation}$; $0x01 = \text{intermediate radial}$; $0x02 = \text{end of elevation}$; $0x03 = \text{beginning of volume}$; $0x04 = \text{end of volume}$; $0x08 = \text{pseudo}$ end of elevation; $0x09 = \text{pseudo}$ end of volume; | R | CODE Volume 2 B17.0r1.13 May 2016 Page 187 of 202 Vol 2 Appendix D - Base Data Header Field Definitions | char | pbd_alg_control | bits 0-2, processing control flag: = PBD_ABORT_FOR_NEW_EE; PBD_ABORT_FOR_NEW_EV; PBD_ABORT_FOR_NEW_VV bits 3-7, processing control abort reason: see basedata.h | | |-------|--------------------|--|-----| | char | pbd_aborted_volume | Set in conjunction with pbd_alg_control, this is the volume scan number to abort. | | | short | atmos_atten | [Elev attribute] Atmospheric attenuation factor; range -2 to -20; (scaled: val/1000 = dB/KM) | R | | short | spot_blank_flag | 0 - none; 1- SPOT_BLANK_RADIAL;
2 - SPOT_BLANK_ELEVATION; 4 - SPOT_BLANK_VOLUME | RS | | float | horiz_noise | [Radial Attribute] Horizontal Noise, dBm | | | float | vert_noise | [Dual Pol] [Radial Attribute] Vertical Noise, dBm | | | float | calib_const | System gain calibration constant (-50. to +50.) (dB biased). | R | | float | horiz_shv_tx_power | Horizontal channel power (KW) | | | float | vert_shv_tx_power | [Dual Pol] Vertical channel power (KW) | | | float | sys_diff_refl | [Dual Pol] Calibration of system ZDR | | | float | sys_diff_phase | [Dual Pol] Differential phase (deg*182.049882) | | | short | sector_num | PRF Sector number within the cut (1, 2, 3) | R | | short | vel_offset | Byte offset to start of velocity data | *** | | short | n_dop_bins | Number of Doppler bins in the msg. Does not include data above 70,000 ft. MSL. | r | | short | dop_bin_size | Bin size in meters. | r | | short | dop_range | Range in number of bins to first good Doppler bin (first bin is 1). | r | | short | range_beg_dop | Range to beginning of first Doppler bin in meters. | r | | short | dop_resolution | Set to 1 if RDA message vel_resolution = 2 (0.5 m/s). Set to 2 if RDA message vel_resolution = 4 (1.0 m/s). | r | | short | unamb_range | [Radial Attribute] Unambiguous range (scaled: val/10 = KM) | R | | short | nyquist_vel | [Radial Attribute] Nyquist velocity (scaled: val/100 = m/s). Set to 0 if the Doppler data is missing. | R | | short | vel_snr_thresh | SNR threshold (dB*8) | ** | | short | vel_tover | Minimum difference in echo power for two signals to not be labeled as overlaid (dB*10) | ** | | - | - | | - | CODE Volume 2 B17.0r1.13 May 2016 Page 188 of 202 Vol 2 Appendix D - Base Data Header Field Definitions | short | ref_offset | Byte offset to start of reflectivity data | *** | |----------|-----------------|--|------| | short | n_surv_bins | Number of surveillance bins in the msg. Does not include data above 70,000 ft. MSL. | r | | short | surv_bin_size | Bin size in meters. | **** | | short | surv_range | Range in number of bins to first good surveillance bin (first bin is 1). | r | | short | range_beg_surv | Range to beginning of first surveillance bin in meters. | r | | short | sc_azi_num | Split cut azimuth number of reflectivity radial | | | short | surv_snr_thresh | SNR threshold (dB*8) | ** | | short | spw_offset | Byte offset to start of spectrum width data | *** | | short | spw_snr_thresh | SNR threshold (dB*8) | ** | | short | spw_tover | Minimum difference in echo power for two signals to not be labeled as overlaid (dB*10) | ** | | short | spare3 | Unused | | | short | spare4 | Unused | | | short | no_moments | [Dual Pol] Number of additional data field arrays. | | | unsigned | offsets[20] | [Dual Pol] Byte offset from the beginning of the basedata header to the additional data field arrays. Note: it is possible to have an offset of value 0, which means no data. | | CODE Volume 2 B17.0r1.13 May 2016 Page 189 of 202 Vol 2 Appendix D - Base
Data Header Field Definitions **Code** Definition - ** Data to be included in RDA message beginning with Build 10. Currently data supplied from ORPG internal data (site data, VCP info, scan summary table). - *** In the basedata radial messages these offsets are relative to the beginning of the basedata header. - In the basedata elevation message: Prior to Build 10 these offsets are relative to the beginning of the basedata header. After Build 10 these offsets are relative to the end of the basedata header (the beginning of the first base moment array). - **** These data fields are used to determine the resolution of the data when not registered for the original data types. azm_reso provides the radial spacing (1 degree or half degree) and surv_bin_size provides the reflectivity range sample size (1000 meters or 250 meters). - R Data produced by the RDA and passed on to the ORPG Base Data Radial Message. - r Data produced by the RDA but either slightly modified or encoded differently by the ORPG. Includes data that have been derived from other RDA data. - Data, from the first radial of the first elevation in a volume, is stored in Scan Summary table. The time is rescaled to seconds. The weather_mode is encoded differently. - I Data used in an ICD graphic product header fields. CODE Volume 2 B17.0r1.13 May 2016 Page 190 of 202 ### Vol 2 Appendix D - Base Data Header Field Definitions The bit values in the msg_type field are used by the infrastructure to determine the type of base data message. There are some situations where these bit fields are also useful in algorithms. | | Bit Flag Definitions for the msg_type Field | | | | | | | |---------|---|------------------|--|--|--|--|--| | Bit Set | Defined Bit Masks | Integer
Value | Use | | | | | | Bit 0 | REF_INSERT_BIT | 1 | Identifies data from second cut of a split cut. Used when registered for BASEDATA and determining which cut the data are from. | | | | | | Bit 1 | VEL_DEALIASED_BIT | 2 | | | | | | | Bit 2 | REF_ENABLED_BIT | 4 | Indicates that the basic reflectivity moment is enabled in the RDA. | | | | | | Bit 3 | VEL_ENABLED_BIT | 8 | Indicates that the basic velocity moment is enabled in the RDA. | | | | | | Bit 4 | WID_ENABLED_BIT | 16 | Indicates that the basic spectrum width moment is enabled in the RDA. | | | | | | The fol | lowing bit masks are cut types | - Note 1 | | |---------|--------------------------------|----------|---| | Bit 5 | REFLDATA_TYPE | 32 | This message was derived from the first cut of a split cut. This is a Continuous Surveillance wave type cut. | | Bit 6 | COMBBASE_TYPE | 64 | This message was derived from the second cut of a split cut. This is a Continuous Doppler wave type cut. | | Bit 7 | BASEDATA_TYPE | 128 | This message was derived from a Batch Cut:
Batch wave type - Continuous Doppler batch wave type
- Staggered Pulse wave type | | The fol | llowing bit masks are radial type | es - Not | e 2 | |---------|-----------------------------------|----------|---| | Bit 8 | SUPERRES_TYPE | 256 | As of Build 12.1, this means the data are in increase resoltion of 0.5 deg azimuth sampling. The 250 m surveillance range and 300 km Doppler range are defined independently. | | Bit 9 | DUALPOL_TYPE | 512 | (Build 12) Data contain the measured Dual Pol data fields. | | Bit 10 | RECOMBINED_TYPE | 1024 | (Build 10) Data in 0.5 deg resolution has been recombined to 1.0 resolution; reflectivity in 250m resolution has been recombined to 1 km resolution. | | Bit 11 | PREPROCESSED_DUALPOL_TYPE | 2048 | (Build 12) The Dual Polarization data fields have been processed by the RPG. | | Bit 12 | HIGHRES_REFL_TYPE | 4096 | Added in Build 12. Reflects horizontal resolution of surveillance bins 250 m or 1000 m. | Additional masks (multiple bits) CODE Volume 2 B17.0r1.13 May 2016 Page 191 of 202 Vol 2 Appendix D - Base Data Header Field Definitions | Bits 5, 6, 7 | CUT_TYPE_MASK | 0x00e0 | Mask used to only pass the cut type bits. | |---------------------------|--------------------|--------|--| | 8, 9, 10, 11 | RADIAL_TYPE_MASK | 0x0f00 | Mask used to only pass the radial type bits. | | 5, 6, 7, 8, 9,
10, 11 | BASEDATA_TYPE_MASK | 0x0fe0 | Mask used to pass the cut type and radial type bits. | | 5, 6, 7, 8, 9, 10, 11, 12 | ALL_TYPES | 0x1fe0 | Mask used to pass the cut type and radial type bits. | - Note 1 The bits representing the type of elevation cut (bits 5, 6, 7) can be used to distinguish between the first / second cut of a split cut and batch cuts. Making this distinction is not required unless registered for BASEDATA instead of REFLDATA or COMBBASE, or registered for BASEDATA_ELEV instead of REFLDATA_ELEV or COMBBASE_ELEV, or registered for RAWDATA rather than the REFL_RAWDATA or COMB_RAWDATA, or registered for SR_BASEDATA instead of SR_REFLDATA or SR_COMBBASE, or registered for DUALPOL_BASEDATA instead of DUALPOL_REFLDATA or DUALPOL_COMBBASE. - Note 2 Currently the values of the bits representing the type of radial message (bits 8, 9, 10, 11, 12) are not actually needed for algorithms. - Instead of the **SUPERRES_TYPE** bit (azimuth resolution), the basedata header field: **azm** reso can be used to determine the azimuth resolution. - Instead of highres_refl_type (surveillance range resolution), the basedata header field: surv bin size can be used to determine range resolution. - The other radial type bits simply correspond to the type of base data registered for. | Data Type Definitions | | | | | |-----------------------|---------|--|-------|----------------------------| | char | 8 bits | | int | 32 bits | | short | 16 bits | | float | 32 bit, IEEE Std. 754-1985 | | Base Data Header - Build 10 & Build 11 | | | | | | | | |--|----------------------|---|------|--|--|--|--| | ANSI-C
struct Base_data_header | | | | | | | | | Data Type | Name of
Component | Description | Code | | | | | | short | msg_len | in the ORPG, the size of this message in shorts (2-bytes) | | | | | | CODE Volume 2 B17.0r1.13 May 2016 Page 192 of 202 Vol 2 Appendix D - Base Data Header Field Definitions | 1.1 | | | | |-------------------|------------------|---|-----| | short | msg_type | This field contains bit flags that are used to describe the message type and the enabled moments. See the table <i>Bit Flag Definitions for the msg_type Field</i> for a description. | | | short | version | Version number for the radial format. Currently 0. | ** | | char | radar_name[6] | Radar name string consisting of 4 characters plus NULL terminator. | ** | | int | time | Collection time for this radial in milliseconds past midnight (GMT). | R | | int | begin_vol_time | volume start time of in MS past midnight | RSI | | unsigned
short | date | Radial date, Modified Julian date (from 1/1/70) | R | | unsigned
short | begin_vol_date | Beginning of Volume. Modified Julian date (starting from 1/1/70) | RSI | | float | latitude | Latitude of the RDA. Build 9 - from site adaptation data.
Build 10 - from RDA message. | ** | | float | longitude | Longitude of the RDA. Build 9 - from site adaptation data.
Build 10 - from RDA message. | ** | | unsigned
short | height | Height of the radar in meters MSL. Build 9 - from site adaptation data and is the same as feedhorn height. Build 10 - from RDA message. | ** | | unsigned
short | feedhorn height | Height of the feedhorn in meters MSL. Build 9 - from site adaptation data. Build 10 - from RDA message. | ** | | short | weather_mode | Set to 1 (clear air) or 2 (convective) | SI | | short | vcp_num | Volume coverage pattern. For example: 11 = (16 elev scans / 5 mins); 21 = (11 elev scans / 6 mins); 31 = (8 elev scans / 10 mins); 32 = (7 elev scans / 10 mins) | RSI | | short | volume_scan_num | Volume scan number (1 - 80). Recycles to 1 after 80. NOTE: Very first volume is 0. | SI | | short | vol_num_quotient | Quotient for dividing volume sequence number by MAX_VSCAN. | | | float | azimuth | Radial azimuth angle in degrees | r | | float | elevation | Elevation angle in degrees | r | | short | azi_num | Radial number within elevation scan (1, 2,) | R | | short | elev_num | RDA elevation number within a volume (1, 2,) scan. This is the ordinal of the scan. An elevation produced via a split cut will be made up of data from two scans. | R | CODE Volume 2 B17.0r1.13 May 2016 Page 193 of 202 Vol 2 Appendix D - Base Data Header Field Definitions | short | rpg_elev_ind | The RPG elevation index within a volume (1, 2,). This is the ordinal of the elevation. | | |----------------|--------------------|--|----| | short | target_elev | Target elevation in .1 degrees (also found in VCP tables). This is the elevation at which the RDA is attempting to sample the data. | | | short | last_ele_flag | Set to 1 if this is the last cut, set to 0 otherwise. | | | short | start_angle | Calculated radial start angle in .1 degrees. | I | | short | delta_angle | Calculated radial width (angle between start angles) in .1 degrees. | | | unsigned
char | azm_index | Azimuth Index value ($deg*100$) = 100 if azimuth is aligned on even degrees. = 50 if aligned on 0.5 deg, = 0 if not aligned | | | unsigned char | azm_reso | Azimuth resolution. 1 = BASEDATA_HALF_DEGREE; 2 = BASEDATA_ONE_DEGREE. | | | float | sin_azi | Sine of the azimuth angle. | | | -float | cos_azi | Cosine of the azimuth angle. | | | - float | sin_ele | Sine of the elevation angle. | | | float | cos_ele | Cosine of the elevation angle. | | | short | status | Radial status: $0x00 = beginning of elevation$; $0x01 = intermediate radial$; $0x02 = end of elevation$; $0x03 = beginning of volume$; $0x04 = end of volume$; $0x08 = pseudo end of elevation$; $0x09 = pseudo end of volume$; | | | char | pbd_alg_control | bits 0-2, processing control flag: = PBD_ABORT_FOR_NEW_EE; PBD_ABORT_FOR_NEW_EV; PBD_ABORT_FOR_NEW_VV bits 3-7, processing control abort reason: see basedata.h | | | char | pbd_aborted_volume | Set in conjunction with pbd_alg_control, this is the volume scan number to abort. | | | short | atmos_atten | [Elev attribute] Atmospheric attenuation factor; range -2 to -20; (scaled: val/1000 = dB/KM) | R | | short | spot_blank_flag | 0 - none; 1- SPOT_BLANK_RADIAL;
2 - SPOT_BLANK_ELEVATION; 4 - SPOT_BLANK_VOLUME | RS | | float | horiz_noise | [Radial Attribute] Horizontal Noise, dBm | | | float | vert_noise | [Dual Pol] [Radial Attribute] Vertical Noise, dBm | | | float | calib_const | System gain calibration constant (-50. to +50.) (dB biased). | R | CODE Volume 2 B17.0r1.13 May 2016 Page 194 of 202 Vol 2 Appendix D - Base Data Header Field Definitions | float | horiz_shv_tx_power | Horizontal channel power (KW) | | |-------|--------------------|---|------| | float | vert_shv_tx_power | [Dual Pol] Vertical channel power (KW) | | | float | sys_diff_refl | [Dual Pol] Calibration of system ZDR | | | float | sys_diff_phase | [Dual Pol] Differential phase (deg*182.049882) | | | short | sector_num | PRF Sector number within the cut (1, 2, 3) | R | | short | vel_offset | Byte offset to start of velocity data | *** | | short | n_dop_bins | Number of Doppler bins in the msg. Does not include data above 70,000 ft. MSL. | | | short | dop_bin_size | Bin size in meters. | r | | short | dop_range | Range in number of bins to first good Doppler bin (first bin is 1). | r | | short | range_beg_dop | Range to beginning of first Doppler bin in meters. | r | | short | dop_resolution | Set to 1 if RDA message vel_resolution = 2 (0.5 m/s). Set to 2 if RDA message vel_resolution = 4 (1.0 m/s). | | | short | unamb_range | [Radial Attribute] Unambiguous range (scaled: val/10 = KM) | | | short | nyquist_vel | [Radial Attribute] Nyquist velocity (scaled: val/100 = m/s). Set to 0 if the Doppler data is missing. | | | short | vel_snr_thresh | SNR threshold (dB*8) | | | short | vel_tover | Minimum difference in echo power for two signals to not be labeled as overlaid (dB*10) | | | short | ref_offset | Byte offset to start of reflectivity data | | | short | n_surv_bins | Number of surveillance bins in the msg. Does not include data above 70,000 ft. MSL. | | | short | surv_bin_size | Bin size in meters. | **** | | short | surv_range | Range in number of bins to first good surveillance bin (first bin is 1). | r | | short | range_beg_surv | Range to beginning of first surveillance bin in meters. | r | | short | sc_azi_num | Split cut azimuth number of reflectivity radial | | | short | surv_snr_thresh | SNR threshold (dB*8) | ** | | short | spw_offset | Byte offset to start of spectrum width data | *** | | short | spw_snr_thresh | SNR threshold (dB*8) | ** | | short | spw_tover | Minimum difference in echo power for two signals to not be labeled as overlaid (dB*10) | ** | | short | spare3 | Unused | | | short | no_moments | [Dual Pol] Number of additional data field arrays. | | CODE Volume 2 B17.0r1.13 May 2016 Page 195 of 202 Vol 2 Appendix D - Base Data Header Field Definitions | unsigned offsets[17] | [Dual Pol] Byte offset from the beginning of the basedata header to the additional data field arrays. Note: it is possible to have an offset of value 0, which means no data. | | |----------------------|--|--| |----------------------|--|--| CODE Volume 2 B17.0r1.13 May 2016 Page 196 of 202 # **Appendix E. The Generic Moment Structure** | Generic Mo | oment - Defined in O | RPG Build 10, fully implemente | ed in ORPG Build 12 | | |--------------------------------|----------------------|---|--|--| | ANSI-C struct Generic_moment_t | | THE DEFINITION OF THIS STRUCTURE IS STILL UNDER DEVELOPMENT. | | | | Data Type | Name of
Component | Description | | | | char | name[4] | Name of this moment. See Note 1 for possible values. | | | | unsigned int | info | Offset to the moment specific information for this moment. This is currently not used, value set to 0. | | | | unsigned short | no_of_gates | number of gates (size of the data | array) for this moment | | | short | first_gate_range | Range to the center of the first gate, in meters | | | | short | bin_size | Size of each gate for this moment, in meters | | | | short | tover | The minimum difference in echo power between two resolution gates for them not to be labeled "overlayed", in dB*10 | | | | short | SNR_threshold | Signal to Noise Ratio for valid data, in db*10 (error in comment in generic_basedata.h) | | | | unsigned char | control_flag | 0 - None; 1 - recombined azimuth; 2 - recombined range gates; 3 - recombined azimuth and range gates (Legacy res) | | | | unsigned char | data_word_size | Number of bits used for each gate of data. 8, 12, 16, or 32 | | | | float | scale | Scale factor used to quantify the data (encode floating point data into an integer). A value of 0.0 is used to distinguish 32-bit floating point data from 32 bit integer data. See Note 2. | | | | float | offset | The shift factor used to quantify the data (encode floating point data into an integer). See Note 2. | | | | union { | | A variable length data array. no_of_gates indicates the number of elements in the array and data_word_size indicates the type and size of the data. One of the following types: | | | | | | unsigned char b[0] | data_word_size 8, 12 | | | | | unsigned short u_s[0] | data_word_size 16 | | | | | unsigned int u_i[0] | data_word_size 32
and scale not 0.0 | | | | | float f[0] | data_word_size 32
and scale 0.0 | | | | } gate | | | | CODE Volume 2 B17.0r1.13 May 2016 Page 197 of 202 Note 1 Name used to identify this moment type. Note space padded on the right. **The initial Dual Pol Implementation is targeted for Build 12.1.** ``` Measured Data Fields (from sr_basedata, etc.) "ddr" Differential Reflectivity - non-processed "ddr" Differential Phase - non-processed "drho" Correlation Coefficient - non-processed Derived / Processed Data Fields (from dualpol_basedata, etc.) "ddr" Differential Reflectivity - processed "ddr" Differential Phase - processed "ddr" Differential Phase - processed "ddr" Signal-to-Noise Ratio "ddr" Signal-to-Noise Ratio "ddr" Processed Reflectivity "ddr" Specific Differential Phase "dddr" Specific Differential Phase "dddr" Texture (standard deviation) for Reflectivity "dddr" Texture (standard deviation) for Differential Phase ``` The Base Data Moments ("DREF" Reflectivity, "DVEL" Velocity, and "DSW" Spectrum Width) in the external RDA message (message 31) are not in the internal basedata generic structures, they are located in the basic arrays of the internal OPRG basedata message. Note 2 Formulas for encoding and decoding the moment data. To convert floating point moment to integers (encoding): ``` i = (f * scale) + offset ``` To convert integer moment data to floating point (decoding): CODE Volume 2 B17.0r1.13 May 2016 Page 198 of 202 # **Appendix F. Software Removed for the Public Edition** #### Differences between the U.S. Government and Public Editions of CODE The significant difference between the U.S. Government Edition and the Public Edition of CODE is the removal of certain proprietary software components in the Public release. The source code archive provided with the Public Edition has been modified to eliminate this software and the filename changed to include the term "pub" for public (e.g., rpg_b##_#r#_##_pub_src.tgz) in order to identify the correct archive. Currently, 8 operational tasks have been removed from the NWS Edition. A summary of the software removed is contained in the following table. | Operational Processes Removed for the Public Edition | | | | | | |--|-------------------------|-----------------------------|------------|---|--------| | Source Code
Directory | Executable
Task Name | Product
Name | ID | Product Description | Source | | cpc010 | nexradMigfa | MIGFA | 140 | GFM Gust Front MIGFA | MIT/LL | | cpc022/tsk001 | ntda_alg | NTDA_EDR_IP
NTDA_CONF_IP | 315
316 | NTDA EDR Intermediate Prod
NTDA CONF Intermediate Prod | NCAR | | cpc022/tsk002 | ntda_fp | NTDA_EDR
NTDA_CONF | 156
157 | NTDA EDR Final Product
NTDA CONF Final Product | NCAR | | cpc022/tsk003 | data_qual | DQA | 297 | Edited Reflectivity Data | MIT/LL | | cpc022/tsk004 | hiresvil | HRVIL | 134 | High Resolution Digital VIL | MIT/LL | |
cpc022/tsk005 | hireseet | HREET | 135 | Enhanced Echo Tops | MIT/LL | | cpc022/tsk007 | icing_hazard | IHL | 178 | IHL Icing Hazard Level | MIT/LL | | Cpc022/tsk008 | hail_hazard | HHL | 179 | HHL Hail Hazard Layer | MIT/LL | | | | | | | | CODE Volume 2 B17.0r1.13 May 2016 Page 199 of 202 # Appendix G. Quick Reference for Starting the ORPG This is a quick reference to running the ORPG. Complete procedures for starting and stopping the ORPG along with troubleshooting hints are included with CODE Guide Volume 1 Document 1 Section IV. If you have problems starting the ORPG software, troubleshooting hints are contained in Volume 1 Appendix H - ORPG Launch Problems. ### TO START ORPG TASKS: - Log in as an appropriate user, that is the account into which the ORPG is installed. - Type: mrpg -p -v startup The **-v** option provides a verbose output. The **-p** option cleans up all data stores before starting up. • Wait for the command prompt to return. Startup normally requires less than one minute. A sample output of this command is provided in Volume 1 Appendix I. ### To Check Status of Running Programs: ■ Type: rpg ps A sample output of *rpg_ps* is provided in Volume 1 Appendix J. Note: The *rpg_ps* command does not work unless certain ORPG tasks are running (it will not work after executing mrpg cleanup). In this case, the status of running tasks can be checked with the standard ps -ef command. CODE Volume 2 B17.0r1.13 May 2016 Page 200 of 202 ### To Launch the ORPG User Interface Program: Type: hci Note: ORPG algorithm tasks will run without launching the *hci*. Documentation of the *hci* is not included with this package. ### Ingest a Source of Base Data The ORPG utility "play_a2" is used for disk file and tape playback. In addition to the command line mode for Archive II disk files, play_a2 includes an interactive mode for both Archive II disk files and 8mm Archive II tapes. ### Using Archive II data disk files: The ORPG utility "play_a2" reads individual files each containing a volume of Archive II data and ingests the data into the ORPG. In order to provide a quick test of the ORPG, three files are included with the CODE ORPG configuration files and have been installed in \$HOME/ar2data. The CODE CD contains additional Archive II disk files. Execute the following command to ingest these files. - Type: play a2 -d \$HOME/ar2data - If you have launched the *hci*, observe the RDA radome indicate scanning in progress on the GUI window If the variable AR2_DIR has been set to the \$HOME/ar2data directory, executing 'play_a2' will suffice. See the CODE Utility documentation contained in CODE Guide Volume 4 for additional information the command line mode of play_a2. CODE Volume 2 B17.0r1.13 May 2016 Page 201 of 202 Vol 2 Appendix G - Quick Reference for Starting the ORPG ### For Graphic Display of Final Products: NOTE: The environmental variable <code>cvg_def_pref_dir</code> must be defined as the path of the location of the default preferences files (normally <code>\$HOME/tools</code>) for <code>cvg</code> to function properly. • Type: cvg to launch the CODEview Graphics Display tool Once the utility is launched, A product must be selected from the product database using the product list on the main CVG window. After the product is selected, the desired data packets for display are chosen from the Packet Selection popup-screen. See the CODE Utility documentation contained in CODE Guide Volume 4 for additional information. ### TO STOP ORPG TASKS: ■ Type: mrpg shutdown ■ Type: mrpg cleanup IMPORTANT: Even though mrpg cleanup command is optional, it should always be executed in a development environment when stopping the ORPG. It is important to execute mrpg cleanup if the ORPG is installed in more than one account. If not, an ORPG that is installed in another account will not launch unless the value of RMTPORT has been modified. ### To Stop Ingest of Base Data: #### **Archive II disk files:** • Type **ctrl-C** in the terminal that started the 'play_a2' utility CODE Volume 2 B17.0r1.13 May 2016 Page 202 of 202